
Francisco López
CEO de LOPESAN HOTEL GROUP

Nº
 9

0
- 2

02
4

La revista líder del sector hotelero

“Actualmente,
nuestro enfoque
principal se centra en
consolidar y mejorar
nuestra presencia en
los destinos donde
operamos en Europa

y el Caribe”

1_PORTADA.indd 11_PORTADA.indd 1 27/02/2024 15:29:4527/02/2024 15:29:45

Una presencia única

Diseñado por Ramón Esteve

2_ACTIU.indd 22_ACTIU.indd 2 27/02/2024 15:29:5827/02/2024 15:29:58

Prohibida la reproducción total o parcial de los conte-
nidos aparecidos en esta publicación sin previa autori-
zación por escrito. Las opiniones y artículos publicados

son responsabilidad exclusiva de su autor.

Director de la publicación

Guillermo Jarque
gjarque@grupovia.net

Edición

Jose Jiménez

viainmobiliaria@grupovia.net

Publicidad

Edilberto Serrano

eserrano@grupovia.net

Suscripciones

suscripciones@grupovia.net

www.viahotel.com

Editora

Silvia Puig

Socio | Director General

Edilberto Serrano

eserrano@grupovia.net

BARCELONA
Calle del Figueral, 43, Esc 2 3º1ª
08880-Cubelles (Barcelona)
Tel.: 93 895 79 22
E-mail: info@grupovia.net
www.grupovia.net

Depósito legal: M-14214-2006

10

10

Sumario

Noticias
04. H10 art gallery, un exclusivo hotel dedi	
cado al arte contemporáneo en Barcelona

06. La inversión en el sector hotelero de
Barcelona alcanza los 518M en 2023, el
doble que el año anterior

08. Los hoteles lideran la inversión inmobilia-
ria en 2023 con un volumen de 4.100 M

10. MHRE lleva a Madrid el nuevo concepto
del lujo con Nômade

12. Leonardo Hotels regresa a la Matka
Nordic Travel Fair, la mayor feria del turismo
escandinavo

14. Axel Hotels emprende el 2024 con
nueva marca y nuevo propósito corporativo:
“Celebrating freedom inside”.

Informe
16-18. Año lleno de oportunidades y creci-
miento para el sector inmobiliario en toda
Europa

22. Modelos de negocio hotelero: Una nueva
era

Portada
22-24. Francisco Lopez, CEO de Lopesan
Hotel Group

Entrevista
28-29.	Joaquim Clos, Director General en
Derby Hotels

Hablamos con
30. Eva Pomar, Decoradora en Iberostar

Únicos
32. The Principal Hotel
33. Hotel Zenit
34. Sevilla Renacimiento
36. Hotel Palacio de Santa Paula
38. Hotel Gran Meliá Palma Marina
40. Hotel Silken Puerta Valencia
42. The Lodge Hotel
44. Hotel Nivia Born
45. Hotel Rey Moro
46. Hotel Ercilla de Bilbao

3_SUMARIO.indd 33_SUMARIO.indd 3 05/03/2024 11:23:3705/03/2024 11:23:37

NOTICIAS4

Todo en el H10 Art Gallery transmite gus-
to por la belleza artística y la historia de la
pintura moderna. Situado en el céntrico
Eixample barcelonés, este hotel de 4 estre-
llas superior está íntegramente dedicado
al arte contemporáneo. Con un interiorismo de

líneas depuradas y espacios diáfanos, incorpora una

selecta colección de obras originales y litografías de

artistas reconocidos internacionalmente, como Joan

Miró y Miquel Barceló.

Cada una de las plantas del establecimiento rinde homenaje

a célebres pintores contemporáneos, como Antoni Tàpies,

Francis Bacon, Henri Matisse, Roy Lichtenstein y Andy

Warhol. Para recrear el mundo de estos artistas, los pasillos,

las 91 habitaciones y los baños incorporan detalles inspira-

dos en sus creaciones.

El H10 Art Gallery cuenta con amplias y luminosas habita-

ciones, equipadas con todas las comodidades para disfrutar

de una agradable experiencia. Todas las habitaciones cuen-

tan con Smart TV de 42” con canales internacionales, cafe-

tera Nespresso con reposición diaria de cápsulas 100%

compostables, minibar y caja fuerte, sistema de climatiza-

ción, exclusivos dispensadores ecológicos Rituals y secador

de pelo profesional.

Entre las distintas estancias del hotel destacan las Habitacio-

nes Dobles Superiores con Terraza, muy tranquilas y con

una terraza amueblada con vistas a un patio de isla típico del

Eixample barcelonés. También las Habitaciones Deluxe

Atrium, estancias de 20,5m2 con vistas al elegante atrio del

hotel, cuentan con una cama de matrimonio y un sofá-cama.

Además, destacan especialmente las Junior Suites, especta-

culares estancias de 46m2 con vistas a la calle Enric Grana-

dos, con cama King Size, una sala de estar integrada con

sofá-cama y baño con bañera de hidromasaje doble, ducha

independiente con efecto lluvia y secador de pelo profesio-

nal.

H10 art gallery, un exclusivo hotel dedicado al arte
contemporáneo en Barcelona

El holding de Amancio Ortega se ha hecho con Concepció by Novis
y Nobis Hotel, que en total suman 68 habitaciones y 5.300 metros
cuadrados.

Pontegadea, el holding de Amancio Ortega, dueño de Inditex, ha adquirido los hoteles

Concepció by Novis y Nobis Hotel Palma ubicados en el centro histórico de Palma, según

informa el Diario de Mallorca. La operación se firmó el pasado verano.

Los dos complejos están arrendados a Nobis Hospitality Group, un operador especializado en el

segmento de lujo que gestiona nueve hoteles en distintas ubicaciones, entre las que se incluyen

Suecia, Dinamarca y España. Por su parte, Pontegadea cerró el 2022 con una cartera valorada

en 18.156 M€ y la cifra de negocio se elevó hasta 2.557 M€.

Pontegadea adquiere dos hoteles
de lujo en Palma de Mallorca

Silken Hoteles incorpora
a su portfolio de 31 esta-
blecimientos su primer
hotel en Castellón de la
plana. El Silken Turcosa,
de tres estrellas y 70 habi-
taciones, ubicado en el puerto de

Castellón, enclave comercial y gas-

tronómico de la Costa de Azahar, es el

segundo hotel de la cadena en la Co-

munidad Valenciana,y se añade así al

Silken Puerta Valencia.

En palabras de Javier Villanueva, di-

rector general de Silken Hoteles: “El

balance del año ha sido el de un año

fantástico, cerrando con unas ventas de

más de 120 millones de euros, un 18%

más que el año pasado y un 21% más

que en el 2019; con un crecimiento ba-

sado en un aumento del precio medio

en torno al 8%, lo que nos demuestra

que nuestros clientes han sabido valo-

rar el salto de calidad que nuestros esta-

blecimientos han dado con las últimas

reformas y la apuesta decidida por la

sostenibilidad”.

Está ubicado en el corazón de Grao,

a solo unos minutos a pie de la playa.

Con este segundo establecimiento en

la Comunidad Valenciana reforzamos

así la presencia de Silken Hoteles en

el arco mediterráneo, ya que cabe re-

cordar que este año nauguramos Silken

Platja d´Aro, en Girona. Nuestra ca-

dena pretende retomar su apuesta por

sol y playa, sin perder de vista el sector

MICE, donde la cadena siempre ha es-

tado presente”, detalla Villanueva.

Así, el nuevo establecimiento cuenta

con 70 habitaciones, muchas de ellas

con vistas al mar, distribuidas en cinco

plantas; así como cuenta con una sala

de reunión con capacidad para 25 per-

sonas y un gimnasio.

Silken empieza el año con un
nuevo hotel en la Comunidad
Valenciana

El fin de ambas empresas, que
participan al 50% en la propiedad de
Marina d’Or, es apostar por un
modelo más atractivo, que
diversifique la oferta y mejore la
experiencia del cliente, principalmente
internacional.

Durante los próximos meses, Marina d’Or se va a

someter a la remodelación del conjunto de sus

instalaciones con el objetivo de que pueda reabrir sus

puertas en junio de 2024. Las líneas de actuación se

van a centrar en una reforma integral de los hoteles.

Grupo Fuertes y Magic Costa Blanca
invierten 40 M en relanzar Marina d’Or

4_NOTICIAS_1.indd 44_NOTICIAS_1.indd 4 05/03/2024 11:25:4005/03/2024 11:25:40

Series de mecanismos

Con las series de mecanismos berker K.1 y K.5
se perfecciona el arte del minimalismo.
Porque menos es más.

hager.com/es

Diseño
atemporal

5_HAGER.indd 55_HAGER.indd 5 27/02/2024 15:30:3027/02/2024 15:30:30

NOTICIAS6

Los inversores institucionales
aúnan el 63% de la inversión,
seguidos de los inversores pri-
vados (35%) y cadenas hotele-
ras (2%).
En total, en 2023 se han transaccionado nueve

activos, seis en la ciudad de Barcelona y tres en

Sitges. En términos generales ha predominado la

inversión en el segmento urbano, con un 82% de

la inversión. Por tipología de activo, los hoteles

de alta categoría han representado más del 95%

del total invertido en Barcelona, dividido entre un

13% los hoteles de 4*, un 51% los de 5*, y un

33% los de 5*GL. En este ámbito destacan espe-

cialmente la venta de los hoteles Sofía y Mandarín

Oriental.

En cuanto al perfil del inversor, en 2023 han pre-

dominado los inversores institucionales, con un

63% del volumen total. El inversor privado ha

representado un 35%, mientras que las cadenas

hoteleras han acometido el 2% de la inversión.

En cuanto al origen del capital, los compradores

internacionales han dominado el mercado, con el

86% del total. De estos, Francia y Arabia Saudí

han concentrado casi el 80% del volumen total.

La inversión en el sector hotelero
de Barcelona alcanza los 518 M€ en
2023, el doble que el año anterior

Silicius Real Estate ha
vendido un edificio de ofi-
cinas en Madrid capital y
un hotel en Conil de la
Frontera (Cádiz) por un
importe total de 41,9 M€.
En Madrid, Silicius ha vendido el edifi-

cio Velázquez 123, situado en el barrio

de Castellana, en el distrito de Salaman-

ca. El inmueble, reformado en el año

2018 y que alberga la sede de empresas

como Mazabi, cuenta con una super-

ficie bruta alquilable sobre rasante de

2.200 m2 y 30 plazas de aparcamiento.

Por su parte, en Conil de la Frontera, la

compañía ha vendido el hotel Fergus

Conil Park, de cuatro estrellas. El es-

tablecimiento, que tiene una superficie

de 12.562 m2, está ubicado en primera

línea de playa y dispone de varios res-

taurantes, jardines, piscina y miniclub.

Silicius vende un edificio de oficinas
en Madrid y un hotel en Cádiz por
41,9M€

El emblemático Gran Hotel Taoro de
Puerto de la Cruz, tras cuatro décadas
de haber dejado de recibir huéspedes
para convertirse en un casino, se pre-
para para abrir sus puertas nueva-
mente en el verano de 2024. Con una
inversión de aproximadamente 35 mi-
llones de euros, las obras de renova-
ción comenzaron el 30 de enero, mar-
cando un hito en la historia del turis-
mo en la región.
La revitalización de este icónico hotel fue posible gracias a

un concurso público convocado por la Corporación insular,

que finalmente adjudicó el proyecto a Tropical Turística Ca-

naria, como informó HOSTELTUR en 2019. Este proyecto,

liderado por un equipo técnico local, tiene como objetivo

modernizar las instalaciones del hotel para satisfacer los es-

tándares de lujo actuales, manteniendo al mismo tiempo su

rica historia y prestigio.

En un acto simbólico que contó con la presencia del pre-

sidente del Cabildo de Tenerife, Pedro Martín, el alcalde

de Puerto de la Cruz, Marco González, y el presidente de

Tropical Turística Canaria, Ignacio Polanco, junto con el

arquitecto Virgilio Gutiérrez, se dio inicio oficialmente a las

obras de rehabilitación del Gran Hotel Taoro este miérco-

les. Esta iniciativa representa un paso importante hacia la

revitalización del turismo en la zona y la preservación del

patrimonio histórico de Puerto de la Cruz.

El Gran Hotel Taoro de Puerto de la Cruz se prepara para su gran
reapertura en el verano de 2024

Situado en la sofisticada Milla de Oro, a
pie de las tiendas más exclusivas del Ba-
rrio de Salamanca, BLESS Hotel Ma-
drid, que se ha convertido ya en un icono
para la capital, celebra su 5º Aniversario
con innumerables galardones y reconoci-
mientos. Desde su apertura en enero de 2019, el hotel

ha sido galardonado como uno de los mejores del mundo,

compitiendo directamente con otras marcas muy consoli-

dadas en el mercado, siendo uno de los lugares de referen-

cia para los huéspedes más cosmopolitas. Una propuesta

de lujo que se basa en ofrecer a sus clientes las experien-

cias más exclusivas, generando así un sinfín de emociones

y manteniendo siempre los mejores servicios para superar

las expectativas de los más exigentes.

Por su parte, Pinzelada Lounge ha sido galardonada con el

premio Hot Concepts en la categoría Restauración en Ho-

teles de entre más de 250 candidatura en Madrid y Nayra

González, directora General de BLESS Hotel Madrid de

Palladium Hotel Group, recibió la Estrella de Plata a la

Directora Joven Talento por su prometedora trayectoria

profesional y humana y está en el top 100 del mundo en la

categoría de Hotel General Managers por Luxury Lifestyle

Awards.

BLESS Hotel Madrid Nº1 en España y entre los 10 mejores
del mundo

Fuente: mazabi.com

6_NOTICIAS_1.indd 66_NOTICIAS_1.indd 6 05/03/2024 12:24:5805/03/2024 12:24:58

L A N U E VA G E N E R A C I O N D E p e r f i l e s

C O N P I E L D E A L U M I N I O Y C O R A ZO N D E P V C

´
´

7_KOMMERLING.indd 67_KOMMERLING.indd 6 27/02/2024 15:31:0227/02/2024 15:31:02

NOTICIAS8

El sector hotelero con-
solida en el cuarto tri-
mestre su posición como
foco de inversión, siendo
el que más capital ha
conseguido atraer en el
conjunto del año (más
del 35% del total), con-
tabilizando un volumen
de 4.100 M€.
El ya pasado 2023 se sitúa

como el segundo año con

mayor inversión hotelera de

la serie histórica, tan solo por

detrás de 2018, cuando se al-

canzaron en torno a 5.000M€,

según datos de CBRE, prime-

ra compañía a nivel interna-

cional en consultoría y ser-

vicios inmobiliarios A nivel

europeo, España ha sido uno

de los mercados más diná-

micos de la región, con más

de 105 millones de visitantes

hasta noviembre y liderando

la inversión hotelera en los

nueve primeros meses del año

con el 26% del total, por de-

lante de Francia (24%) y Rei-

no Unido (15%), según datos

de CBRE.

El conjunto de 2023 ha estado

marcado por las grandes tran-

sacciones de portfolios, con

un total de 11 carteras hote-

leras que han concentrado el

64% de la inversión (más de

2.600 M€).

Los hoteles lideran la
inversión inmobiliaria en
2023 con un volumen de
4.100 M€

Los hoteleros vacacionales españoles se están mostrando
estupefactos por la contratación disparada para la tem-
porada alta de 2024, con una antelación y volumen de
apenas precedentes para estas alturas del año. Los hotele-

ros consultados muestran su grata sorpresa por tanto adelanto en las reser-

vas para dentro de unos meses, después de una tónica previa que apunta-

ba a que cada vez la última hora iría ganando cuota.

Se especula con que esta elevada demanda puede estar manteniéndose

gracias a los créditos al consumo y a la creciente prioridad sobre el gasto

turístico por encima de otras necesidades, además de a la confianza sobre

el futuro económico ya que los elevados tipos de un lado albergan un

horizonte de bajadas, y de otro permiten más margen para estimular la

inversión si se enfría el ánimo de la clientela.

Las reservas de hoteles se
disparan para 2024

España se prepara para firmar un
nuevo año con récord de turistas ex-
tranjeros. Durante los once primeros
meses del año un total de 79,8 millo-
nes de turistas internacionales llega-
ron a nuestro país, lo que supone un
18,2% más que el pasado año. Estos tu-

ristas generaron un gasto que superó los 101.000M€ , lo

que afianza la apuesta del Ejecutivo español de atraer a

un turismo de mayor calidad. Además, supone un 0,8%

más del acumulado en el ejercicio de 2019, año en el que

se impuso el récord a día de hoy en vigor.

La estadística del Instituto Nacional de Estadística (INE)

sobre llegada de viajeros y gasto turístico confirma lo se

viene apuntando desde hace meses: una recuperación

completa del turismo en España que espera superar a fin

de año los niveles prepandemia.

El pasado mes de noviembre España recibió un total 5,1

millones de turistas internacionales, un 18,6% más que

en el mismo mes de 2022. Esta cifra se situó un 10,5%

por encima de la del mismo mes de 2019.

España recibió casi 80 millones de turistas hasta noviembre y
supera los registros de 2019

La cadena hotelera Nômade llega a España con la transformación del
hotel Iberostar Gran Vía Las Letras en el futuro hotel Nômade Madrid,
gracias a un acuerdo con Millenium Hospitality Real Estate. Este pro-
yecto busca ofrecer una experiencia de lujo y exclusividad en la capital.

El futuro hotel Nômade Madrid, con categoría de cinco estrellas, contará con 93 habitaciones, in-

cluyendo 16 suites. Sus amplias zonas comunes ofrecerán una variada oferta gastronómica, un

‘speakeasy’, espacios flexibles para eventos, un ‘members club’, gimnasio, spa y una terraza en la

azotea.

Con esta apertura, Nômade completa su selección de cuatro edificios en la zona más exclusiva de la

capital, reafirmando su presencia en la industria hotelera de lujo.

Madrid sumará un nuevo hotel de lujo cinco estrellas para
finales de 2025

8_NOTICIAS_1.indd 88_NOTICIAS_1.indd 8 05/03/2024 9:51:2805/03/2024 9:51:28

Nuevo VRV 5:
El futuro de la

climatización de edificios

Adaptable
Tecnología flexible que puede adaptarse
a cualquier edificio en cualquier lugar

2

Tecnología Shirudo
Sondeo de fugas refrigerantes
en unidades interiores

5

Sostenible
La solución para reducir la
huella de CO2 de tu edificio

1

R-32

Inteligente
Tecnología de vanguardia para
gestión inteligente de la energía
y control preciso del confort

3

Soporte
Amplia red de expertos para ofrecerte
asesoramiento especializado

4
R-32

Descubre todo lo que
el VRV5 puede cambiar

en los edificios en

9_DAIKIN.indd 89_DAIKIN.indd 8 27/02/2024 15:31:4227/02/2024 15:31:42

NOTICIAS10

La firma hotelera Sin-
gular Hotels (SH), pro-
piedad del empresario
valenciano Andrés Ba-
llester, fortalece su pre-
sencia en la Comunitat
Valenciana.
A apenas una semana de

2024, la firma abrió un nuevo

inmueble en la capital valen-

ciana y anunció la puesta en

marcha de otros tres nuevos

hoteles y su primer bloque

de apartamentos turísticos,

según avanza Alicanteplaza.

La marca se ha quedado con

el antiguo AC by Marriot,

ubicado en la céntrica calle

Colón de Valencia y reabier-

to este mismo lunes bajo la

marca SH. El activo hotele-

ro consta de un total de 91

habitaciones y suites, un

restaurante, un bar-lounge,

tres salones para eventos, un

gimnasio, una terraza y pla-

zas de aparcamiento.

Con esta adquisición, la fir-

ma valenciana reafirma su

apuesta por la región valen-

ciana, donde ya cuenta con

otros cuatro alojamientos: el

hotel SH Palace, el hotel SH

Inglés, el hotel SH Casa Cla-

rita y el hotel SH Suite Pa-

lace. Con la nueva compra,

SH alcanza una cifra de 422

habitaciones en oferta en la

capital del Turia.

SH Hoteles abrirá tres nuevos
hoteles y un edificio de
apartamentos turísticos en la
Comunitat Valenciana

Accor, grupo hotelero líder a nivel mundial, planea abrir
29 hoteles en diversas partes del mundo, como parte de
su estrategia de expansión durante este año.
Los hoteles que Accor planea inaugurar pertenecen a los segmentos de

lujo, premium, calase media y económica.

“Con su red global y su ética ‘multi-local’, se espera que los nuevos des-

tinos de Accor se vuelvan tan populares entre los viajeros locales como

entre los viajeros internacionales”, dijo la cadena hotelera, en un comu-

nicado.

Los nuevos hoteles de Accor estarán ubicados en países como Estados

Unidos, Italia, Singapur, India, España, República Checa, China, Indone-

sia, Reino Unido, Australia, Austria, Hungría, Emiratos Árabes Unidos,

Catar, Polonia y Francia.

Accor planea abrir 29 hoteles
en 2024 en cuatro continentes

El Hotel Arts Barcelona inicia una emocionante transformación junto al estudio de di-El Hotel Arts Barcelona inicia una emocionante transformación junto al estudio de di-
seño Meyer Davis, con el objetivo de liderar la innovación en la hospitalidad de lujo a seño Meyer Davis, con el objetivo de liderar la innovación en la hospitalidad de lujo a
nivel global.nivel global.
Iniciando un ambicioso proyecto de renovación integral, el Hotel Arts Barcelona se propone elevar su reputación, destacan-Iniciando un ambicioso proyecto de renovación integral, el Hotel Arts Barcelona se propone elevar su reputación, destacan-

do como referente en la hospitalidad de lujo a escala mundial. Comienza así su “The Re-imagination Journey”, un viaje de do como referente en la hospitalidad de lujo a escala mundial. Comienza así su “The Re-imagination Journey”, un viaje de

transformación en fases.transformación en fases.

Con el hotel en funcionamiento durante todo el proceso, cada espacio será rediseñado con un estilo moderno que mantendrá Con el hotel en funcionamiento durante todo el proceso, cada espacio será rediseñado con un estilo moderno que mantendrá

su esencia y reflejará su legado. Se garantizará una experiencia excepcional para los huéspedes y visitantes, manteniendo el su esencia y reflejará su legado. Se garantizará una experiencia excepcional para los huéspedes y visitantes, manteniendo el

estándar de excelencia que caracteriza al Hotel Arts Barcelona.estándar de excelencia que caracteriza al Hotel Arts Barcelona.

La sostenibilidad es el eje central del proyecto. La estructura arquitectónica se preservará, al igual que las impresionantes La sostenibilidad es el eje central del proyecto. La estructura arquitectónica se preservará, al igual que las impresionantes

vistas al Mediterráneo y Barcelona. El diseño interior, liderado por Meyer Davis, se centra en una elegancia contemporánea vistas al Mediterráneo y Barcelona. El diseño interior, liderado por Meyer Davis, se centra en una elegancia contemporánea

con influencias mediterráneas, utilizando una paleta de colores en tonos azules y neutros.con influencias mediterráneas, utilizando una paleta de colores en tonos azules y neutros.

Hotel Arts Barcelona comienza su proceso de reinvención

DER Touristik se convierte en el accionista
mayoritario de DR Hospitality, empresa
creada a partes iguales junto a Deutsche
Seereederei en septiembre de 2021 y que
gestiona 22 hoteles en Alemania, Austria e
Italia bajo las marcas A-ROSA Resorts &
Hideaways, Aja, Henri Hotels, Hotel Nep-
tun, MIRA Hotels y Hotel Louis C. Jacob.

La división turística del grupo REWE ha elevado su

participación del 50% original al 74,9% y procede-

rá a integrar la gestora hotelera en su estructura de

grupo. “Al integrar aún más estrechamente a DSR

Hotel Holding en nuestra división hotelera, pode-

mos gestionar nuestros estándares de calidad de

manera uniforme en toda la cartera e implementar

innovaciones en todos los ámbitos”, ha explicado

Ingo Burmester, director general de DER Touristik

para Europa Central.

Se sumaría, pues, a la cartera hotelera de DER Tou-

ristik que abarca más de 80 resorts bajo las mar-

cas Aldiana, Ananea, Playitas, Sentido, Calimera y

COOEE en 14 países, entre ellos, España.

DER Touristik se convierte en el accionista mayoritario de DR Hospitality

Fuente: dertouristik-reiseleitung.com

10_NOTICIAS_2.indd 1010_NOTICIAS_2.indd 10 05/03/2024 12:22:4105/03/2024 12:22:41

DESIGNED BY GEMMA BERNAL

11_DILE_OFFICE.indd 1011_DILE_OFFICE.indd 10 27/02/2024 15:32:1827/02/2024 15:32:18

NOTICIAS12

La firma ha inaugurado el Ho-

tel Clipper, ubicado en el muni-

cipio catalán Lloret del Mar; en

la Costa Brava. Se trata de un

activo independiente que cuenta

con un total de 367 habitaciones

edificadas sobre una superficie

de 15.600 metros cuadrados que

desde esta temporada pasará a

operar como Hotel Clipper Affi-

liated by Fergus.

El establecimiento dispondrá de

piscina con solárium, buffet res-

taurante y salón de eventos. El

Hotel ha sido operado de manera

independiente por la familia Ga-

llart, propietaria desde sus inicios

en los años 60, pero en esta nueva

etapa han decidido confiar en el

expertise y know-how de Fergus

Group para el relevo en la gestión

y reposicionamiento del activo en

el mercado.

Tent Hotels es la segunda cadena

hotelera que lanzó el grupo en

año 2020. En tent Hotels se pue-

de disfrutar de un completo ser-

vicio B&UB (Bed & Unlimited

Brunch) que ofrece a los huéspe-

des una total independencia entor-

no a sus vacaciones en términos de

organización y horario. La marca

continúa su expansión y ya tiene

presencia en Mallorca, Málaga y

la Costa Brava.

En un futuro, el grupo Fergus pla-

nea llevar a cabo una reforma inte-

gral del hotel valorada en 10 millo-

nes de euros para transformarlo en

un tent Hotel, dotándole de espa-

cios modernos y confortables con

estética glamping, y operar bajo la

fórmula del B&UB (Bed & Unli-

mited Brunch).

Fergus Group suma el Hotel
Clipper de 15.600 metros
cuadrados en Lloret del Mar

La Matka Nordic Travel Fair, considerada la
más importante para el mercado turístico del
norte de Europa y el Báltico, se llevará a cabo
del 19 al 21 de enero en el Helsinki Expo and
Convention Centre y tendrá, además, a España
como país partner en esta edición.
Los turistas nórdicos han mostrado tradicionalmente un gran in-

terés por los destinos españoles de costa, donde pueden disfrutar

de un clima excepcional, una atractiva oferta de sol y playa, y una

infraestructura hotelera de alta calidad. Leonardo Hotels les ofrece

una selección de establecimientos con excelentes ubicaciones, ele-

gante diseño y elevados estándares de calidad y servicio.

Leonardo Hotels regresa a la Matka
Nordic Travel Fair, la mayor feria
del turismo escandinavo

En un contexto de subida de tipos de interés
y gran incertidumbre, la caída ha acabado
coincidiendo con las previsiones de descen-
so realizadas por el área de Data Science de
CBRE, compañía de consultoría y servicios
inmobiliarios de nivel internacional; que la
situaban en una franja entre el -30-40%.
La compañía acertó contrariando con el
consenso sectorial más generalizado que
defendía que la elevaría hasta el -50%. Sin
embargo, pese a la bajada de volúmenes, el
dato de caída se encuentra en la media de

los últimos ejercicios.
En concreto, el cuarto trimestre ha sido el más activo, con-

centrando el 33% de la inversión total del ejercicio, con casi

3.700 millones de euros. En la recta final del año, se ha cerra-

do la mayor operación del ejercicio, con la adquisición del

35% del portfolio de Hotel Investment Partners, propiedad de

Blackstone, por parte del fondo soberano de Singapur GIC.

En un contexto donde se aplican estándares de crédito más

rigurosos, se ha reforzado la tendencia que comenzó a princi-

pios de año, destacando el papel predominante de los inverso-

res con perfiles menos dependientes de financiamiento y una

mayor capacidad de liquidez.

La inversión inmobiliaria en España repunta el último trimestre
de 2023, con 11.200 millones invertidos

La socimi hotelera Millenium Hospita-
lity Real Estate ha cerrado un acuerdo
con la cadena Nômade People para la
explotación del Hotel Las Letras, que
será el primer activo operado por la fir-
ma en España.
Nômade Madrid se ubicará en el edificio, propiedad de

Millenium, situado en el número 11 de la calle Gran Vía

de Madrid, que hoy alberga el Hotel Iberostar Las Letras.

Para ello, MHRE ha acordado con el actual arrendatario

la resolución del contrato de arrendamiento para el próxi-

mo de 30 de junio de 2024, iniciando en dicha fecha los

trabajos de reposicionamiento y adaptación a la marca,

que según lo previsto habrían finalizarán durante el últi-

mo trimestre de 2025.

El futuro hotel Nômade Madrid, con la categoría de 5

estrellas, contará con 93 habitaciones, 16 de las cuales

serán suites en áticos con terraza. Entre las amplias zo-

nas comunes del establecimiento, se incluyen: espacios

y conceptos de restauración, un speakeasy (bar Clan-

destino), espacios flexibles para reuniones y eventos, un

members club, zonas de gimnasio, spa y wellness, y un

amplio rooftop donde disfrutar de las vistas de la ciudad.

Nômade People operará el hotel ubicado en el número 11 de la calle
Gran Vía (Madrid), propiedad de Millenium

12_NOTICIAS_2.indd 1212_NOTICIAS_2.indd 12 28/02/2024 11:59:1028/02/2024 11:59:10

NOTICIAS12

Primeros en
sostenibilidad
Con nuestro nuevo recubrimiento en polvo Interpon
D1036 Low-E, hemos creado una primicia en el sector:
un recubrimiento en polvo que puede curarse a una
temperatura tan baja como 150 ºC manteniendo la
certificación Qualicoat clase I. Además, puede curarse
hasta un 25% más rápido que los recubrimientos en
polvo convencionales, reduciendo tanto el consumo de
energía como las emisiones de carbono, y mejorando
significativamente la eficiencia de su línea de lacado.
Interpon D1036 Low-E, es fácil de aplicar, tiene las mismas
propiedades de aplicación que la formulación estándar,
está respaldado por una Declaración Ambiental de
Producto (EPD) y tiene una garantía global de hasta 15
años para ofrecer las prestaciones de calidad, color y estilo
que sus clientes necesitan. Es una innovación que respalda
nuestro compromiso colectivo con la sostenibilidad en
toda la cadena de valor.

architectural.interpon.com/es

13_AKZONOBEL.indd 1213_AKZONOBEL.indd 12 27/02/2024 15:32:4627/02/2024 15:32:46

NOTICIAS14

Conforme a los datos del Informe de In-
versión hotelera elaborado por Colliers,
la inversión hotelera en España registró
4.248 M€ en 2023 (considerando hoteles
en funcionamiento, inmuebles para re-
conversión a hotel y suelo para desarrollo
hotelero).
En 2023 se transaccionaron un total de 171 hoteles y 21.748

habitaciones (ponderadas por el porcentaje de adquisición),

en comparación con los 133 hoteles y 17.754 habitaciones

del año 2022. Además, se realizaron 34 operaciones sobre

suelos para desarrollo de hoteles e inmuebles para recon-

versión a hotel. Tras exceder en los dos años anteriores el

umbral de los 3.000 millones de euros, el año 2023 ha su-

perado todas las expectativas consiguiendo situarse sólo por

detrás de 2018.

Los 4.248 M€ de inversión han posicionado a los hote-

les como los activos inmobiliarios más demandados en el

mercado nacional en 2023 impulsando a España al primer

puesto en inversión hotelera en Europa, anteponiendose a

protagonistas habituales tales como Alemania, Reino Unido

y Francia, que durante el año pasado han visto descender

fuertemente la inversión inmobiliaria con caídas en algún

caso superiores al 50% respecto a ejercicios normalizados.

La inversión hotelera en España alcanza 4.248 M€ en 2023,
liderando el ranking europeo

Grupo Alting, bajo la presiden-
cia de Eduardo Marcos, llevará a
cabo una ambiciosa transforma-
ción en su edificio comercial situa-
do en el número seis de la presti-
giosa calle Fuencarral, en pleno
corazón de Madrid. Este emblemático

inmueble, que se erige junto a la Gran Vía, una

de las arterias comerciales más destacadas de la

capital, será convertido en un sofisticado conjun-

to de apartamentos turísticos.

Construido en 1992 como espacio de oficinas y

contando con una imponente fachada de más de

25 metros, el edificio abarca una superficie total

de 3.200 metros cuadrados. Tras la firma de un

contrato de arrendamiento con el grupo europeo

Numa, quien gestionará los apartamentos duran-

te los próximos 15 años, Grupo Alting se embar-

ca en este proyecto de renovación integral.

Una vez obtenida la aprobación del Plan Espe-

cial para el Control Urbanístico Ambiental de

Usos por parte del Ayuntamiento de Madrid,

el equipo técnico de Alting supervisará la me-

tamorfosis del edificio, que se convertirá en un

enclave exclusivo para el turismo, manteniendo

su ubicación privilegiada y ofreciendo una expe-

riencia única en pleno corazón de la ciudad.

 Fuencarral 6 será reconvertido
en apartamentos turísticos por
Grupo Alting

Las empresas promotoras
Grupo Fuertes y Magic
Costa Blanca han revela-
do sus planes para cons-
truir un innovador resort
temático llamado Magic
Pirates Island en Beni-
dorm, Alicante.
Está previsto que el proyecto esté

listo para recibir huéspedes en el

verano de 2025 y estará estratégi-

camente ubicado cerca de los par-

ques Terra Natura y Aqua Natura.

Magic Pirates Island será el segun-

do proyecto conjunto de estas dos

compañías en Benidorm, tras el

éxito del Magic Natura Resort, y

ocupará una superficie de aproxi-

madamente 32,000 m².

Nuevo resort Magic Pirates Island,
construido por Grupo Fuertes y
Magic Costa Blanca en Benidorm

B&B Hotels abre un nuevo establecimiento en Vitoria. El B&B Hotel Vitoria General Álava, ubicado en la avenida principal de la
ciudad y cercano al Palacio de Congresos, ofrece 107 habitaciones individuales, dobles y triples a precios asequibles sin sacrificar la
calidad ni el servicio.

Los huéspedes disfrutarán de un desayuno buffet renovado, Wifi gratuito, café y bebidas calientes sin cargo

adicional, estacionamiento gratuito y una recepción abierta las 24 horas del día.

Como parte de su reciente apertura, el B&B Hotel Vitoria General Álava se integra en la oferta especial de B&B

Hotels para los miembros del programa de fidelización B&me, que ofrece beneficios exclusivos como tarifas

únicas

El B&B Hotel Vitoria General Álava opera bajo un acuerdo de alquiler garantizado a largo plazo. Este enfoque

de negocio «asset light» permite a B&B Hotels mantener un crecimiento sólido y continuo en el futuro. La

compañía está experimentando un rápido crecimiento en la Península Ibérica, con 46 hoteles en España y 14 en

Portugal, ofreciendo más de 5.000 habitaciones funcionales.

B&B Hotels abre un nuevo hotel de 107 habitaciones en Vitoria

14_NOTICIAS_3.indd 1414_NOTICIAS_3.indd 14 05/03/2024 13:26:5405/03/2024 13:26:54

Kg COKg COKg COKg COKg COKg CO222Kg COKg COKg COKg COKg COKg COKg COKg COKg COKg COKg COKg CO222

15_TECHNAL.indd 1415_TECHNAL.indd 14 27/02/2024 15:37:0627/02/2024 15:37:06

NOTICIAS16

Nuevo proyecto de apartamen-

tos turísticos en el país vasco.

Limehome, marca especializa-

da en el sector de apartamen-

tos turísticos, abrirá un nuevo

proyecto en el corazón de Vito-

ria-Gasteiz. En total, la entidad

suma 33 unidades, que incluyen

9 suites de lujo, 13 suites están-

dar y 11 apartamentos de un

dormitorio.

Ubicado en el Casco Viejo de la

ciudad en el antiguo palacio Ála-

va-Velasco del siglo XII-XIII, el

nuevo proyecto de la compañía

fusionará la historia con la moder-

nidad, ofreciendo una experiencia

única para los viajeros tanto de

ocio como de negocios.

En este proceso, se han conser-

vado y restaurado elementos em-

blemáticos como las escaleras,

los artesonados del techo del área

noble y los muros de mamposte-

ría, mientras que el tejado se ha re-

construido en madera para preser-

var su identidad original, asegura

la compañía.

Confiados en el potencial de Vito-

ria-Gasteiz como destino turístico,

limehome optó por este proyecto

considerando sus múltiples atrac-

tivos y su creciente demanda

hotelera. La firma constata un

incremento significativo tanto de

los viajeros como de las pernocta-

ciones, con un excelente compor-

tamiento, en especial, de los visi-

tantes procedentes del extranjero.

Limehome suma 33 apartamentos
turísticos en Vitoria-Gasteiz

Nueva firma en el segmento hotelero andaluz.
Cetina Hotels Boutique Collection, cadena es-
pecializada en hoteles boutique perteneciente
a Alianza Hotelera, ha incorporado en Córdo-
ba el quinto hotel de su cartera, que abrirá en
septiembre, tras un proceso de remodelación,
según avanza Hosteltur.
El establecimiento, de 20 habitaciones, se denominará ‘Casa de

Aguilar‘, y está situado en pleno casco histórico de Córdoba, en

las proximidades de la Mezquita, una de las zonas más turísticas

de la ciudad. En línea al estilo habitual de la cadena, el inmueble

optrá por un diseño elegante y contemporáneo, que ponga en valor

la autenticidad local.

Cetina Hotels añade a su cartera
un nuevo hotel en Córdoba

Las compañías promotoras Grupo Fuer-
tes y Magic Costa Blanca han anunciado la
construcción de un nuevo resort temático
denominado Magic Pirates Island, en
Benidorm (Alicante).
Según lo previsto, el proyecto abrirá sus puertas en el verano

de 2025 y se estará estratégicamente ubicado junto a los par-

ques Terra Natura y Aqua Natura.

Este nuevo resort es el segundo resultado de la colaboración

entre los dos grupos en Benidorm después del Magic Natura

Resort y ocupará una extensión aproximada de 32.000 m²

La iniciativa sigue de cerca la adquisición y presentación del

exitoso proyecto Magic World en la antigua Marina d’Or.

Con el inicio confirmado de las obras para Magic Pirates Is-

land, ambas compañías consolidan su compromiso con el de-

sarrollo turístico en la Costa Blanca y estiman generar empleo

para más de 200 personas con esta nueva empresa.

En el centro del resort, se erigirán cerca de 270 cabañas te-

máticas inspiradas en las leyendas de los piratas, conforman-

do un complejo temático familiar. La inversión, compartida

equitativamente entre las dos empresas, transformará la zona

con cabañas, espacios de piscina, áreas de entretenimiento y

descanso, así como nuevos bares y restaurantes.

Grupo Fuertes y Magic Costa Blanca construirán Magic Pirates
Island, un nuevo resort temático en Benidorm

La cadena de hoteles Catalonia ha ad-
quirido un terreno con una superficie
de más de siete hectáreas con playa pri-
vada en la costa noreste de Zanzíbar,
Tanzania. En este nuevo espacio, se de-
sarrollará el Grand Zanzibar All Suites
& Spa, un resort de cinco estrellas que
contará con 272 suites.
El proyecto se convertirá en el segundo gran resort de la

marca después de Costa Mujeres en México, posicionán-

dose ambos establecimientos en los segmentos más altos

del mercado, y tiene como objetivo consolidar el resort

como un referente en el destino.

Catalonia Grand Zanzibar All Suites & Spa se encuentra

ubicado cerca de la reserva forestal de Kichwa, en la zona

de Pwami Mchandani, un área caracterizado por playas

de arena blanca y arrecifes de coral.

Dispondrá de 272 habitaciones suite de diversas catego-

rías incluidas dos villas acuáticas), una amplia oferta gas-

tronómica y de instalaciones premium, una gran piscina

de 800 metros cuadrados, una espectacular zona de we-

llness y spa de 1600 m², un gimnasio, una amplia oferta

gastronómica, un anfiteatro, Kid’s Club, zona comercial,

etc.

Catalonia construye un nuevo resort de cinco estrellas en
Zanzíbar (Tanzania), con 272 suites

16_NOTICIAS_3.indd 1616_NOTICIAS_3.indd 16 05/03/2024 11:28:5105/03/2024 11:28:51

17_PINTURAS_MACY.indd 1417_PINTURAS_MACY.indd 14 27/02/2024 15:44:4527/02/2024 15:44:45

INFORME18

La primera mitad del año comienza con una inten-
sa actividad en la inversión hotelera, registrando a
cierre de junio un volumen de 1.383 M€, que sitúa
al semestre como el cuarto mejor dato de la serie
histórica.

Considerando los últimos 12 meses (julio22-junio23), la cifra supera los

3.000 M€, reflejando el fuerte dinamismo del sector en un entorno ma-

croeconómico altamente incierto y cambiante. A diferencia de lo obser-

vado en otros activos comerciales, los fundamentales del sector turístico

han demostrado ser sólidos: vigorosa recuperación de la demanda en un

contexto de fuertes subidas de tarifa que han ayudado a paliar os efec-

tos de la inflación sobre la estructura de costes de los hoteles.

Esta circunstancia ha contribuido al mantenimiento de la confianza entre

los inversores y a que estos desplieguen su liquidez.

En total, se han registrado 62 operaciones (8.316 habitaciones1) entre

transacciones de hoteles existentes, edificios para su reconversión a ho-

tel y suelos para desarrollos hoteleros.

Perfil de inversores

Los inversores internacionales, con un 63% de la inversión total en el

primer semestre, se mantienen como claros protagonistas desde el lado

comprador, continuando con la tendencia de los últimos años. Es inte-

resante señalar como una parte relevante de la inversión la han canali-

zado aseguradoras y fondos soberanos, inversores con una visión más

patrimonialista, menor exposición al mercado de deuda y exigencias al

retorno del capital más moderadas.

Entre las operaciones más señaladas del semestre, comentar la reciente

compra del Mandarin Oriental de Barcelona por parte del fondo saudí Ola-

yan -propietario al 50% del Ritz de Madrid- en una transacción valorada

en c. 200 M€; la adquisición del Hotel Sofía de Barcelona -previamente

adquirido por Brookfield en el marco de la compra de la cadena Selenta

en 2021- por 180 M€ de la mano de Blasson y AXA IM o Stoneweg ha-

ciéndose con una cartera de dos hoteles, dentro del proceso de venta

del operador Be Live Hotels, en Costa Adeje (TNF) y Playa de Muro (MLL).

Perfil de vendedores desde el lado vendedor, el papel de los inversores

internacionales ha sido, si cabe, más relevante, concentrando el 71% de

las ventas.

Como veníamos anticipando en anteriores informes, era de esperar que,

una vez expirado el plazo de vida de sus fondos 5 a 7 años de media, los

inversores de perfil value-add comenzaran a rotar sus carteras de acti-

vos. El 1er Semestre 2023 temporada turística de 2022 puso punto final a

la pandemia y abrió la puerta a las desinversiones, que llevaban, en algu-

nos casos, un par de años a la espera de la plena recuperación del sector.

Una de las operaciones más señaladas ha sido la venta por parte de Ave-

nue Capital de su 51% de participación en el Proyecto Calvià Beach

adquirida en 2015 al fondo de Abu Dabi ADIA. El proyecto, impulsado des-

de sus inicios en 2011 por Meliá Hotels, consistía en un plan de inversio-

nes para reposicionar Magaluf como destino y englobaba 7 hoteles, así

como un centro comercial y un club de playa (Nikki Beach).

Siguiendo los pasos de Bankinter con Atom, Banca March ha creado el

vehículo Morfeo Hoteles en el que previsiblemente participarán inverso-

res minoritarios de su propia banca privada. A través de esta compañía, el

Banco ha protagonizado otra de las operaciones más relevantes del se-

mestre, y que también involucra una joint venture con Meliá, la compra de

una participación del 80% en una cartera de 3 activos en Fuerteventura.

Año lleno de oportunidades y crecimiento para el
sector inmobiliario en toda Europa.

Según Colliers

Hotel Anantara Royal Vila Viçosa

18_INFORME1.indd 1818_INFORME1.indd 18 05/03/2024 10:17:3305/03/2024 10:17:33

INFORME19

19_SANDO.indd 1919_SANDO.indd 19 27/02/2024 15:45:5427/02/2024 15:45:54

INFORME20

e Ibiza, pertenecientes a Starwood Capital. Recordemos que esta JV ha-

bía sido creada originalmente en 2015 y que, en sus inicios, englobaba

otros cuatro hoteles que fueron vendidos a London & Regional en 2017.

Con seis meses más de perspectiva histórica, podemos confirmar que

las cadenas han saneado, en su mayoría, sus balances gracias al po-

sitivo desempeño del turismo. Durante la primera mitad del año, su

papel vendedor ha sido prácticamente marginal, siendo las dos opera-

ciones más relevantes de carácter distressed: la venta de dos activos

en Tenerife y Mallorca propiedad de Be Live, comentada anteriormen-

te, así como la adjudicación en subasta del Rafaelhoteles Pirámides,

enmarcada en el proceso de liquidación de Reyal Urbis.

Actividad de inversión en carteras

Con una representación del 28% de la inversión total, equivalente a 392

M€, el peso de las operaciones de cartera se ha visto reducido con res-

pecto al primer semestre de 2022 y se encuentra en mínimos históricos.

Las tres operaciones más relevantes, mencionadas anteriormente en el

informe, han sido las protagonizadas por ADIA -51% del proyecto Calvià

Beach con Meliá-, Banca March -80% de la antigua JV entre Starwood

Capital y Meliá y Stoneweg adquiriendo 2 hoteles de Be Live.

Adicionalmente, cabe señalar la venta por parte de la sueca Genova

Property de un par de hoteles urbanos boutique, frutos de sendas re-

conversiones, ubicados en Palma y arrendados a largo plazo al grupo

sueco Nobis que los opera bajo la enseña Design Hotels de Marriott, así

como la venta, en una operación asesorada por Colliers, de una cartera

de dos activos adjudicados (REOs) ubicados en Fuerteventura y la Cos-

ta Dorada, propiedad de Davidson Kempner.

Destacar que la foto habría sido radicalmente opuesta -el reparto ha-

bría sido casi equitativo entre activos individuales y portfolios- si la es-

perada operación de Equity Inmuebles y ADIA, que engloba 17 hoteles

de los antiguos propietarios de Tryp, se hubiera cerrado este primer se-

mestre. Aunque las partes ya han llegado a un acuerdo, la operación

se encuentra pendiente de las aprobaciones regulatorias pertinentes y

tendrá un impacto muy relevante en la foto de la inversión a cierre de

año aportando 600M€ al volumen transaccionado.

La inversión se focaliza en el segmento de lujo

Continuando con la tendencia observada desde el inicio de la pande-

mia, los inversores han realizado una fuerte apuesta por activos de

calidad y, en particular, del segmento lujo. Éste ha demostrado ser al-

tamente líquido y resiliente en momentos de máxima incertidumbre,

experimentando además la recuperación más vigorosa tras el Covid

gracias a la inelasticidad de su demanda al precio, lo que ha permitido

a los hoteles subir considerablemente las tarifas sin sacrificios rele-

vantes en la ocupación. En total, las categorías 5* y 5*GL han acapa-

rado el 52% de la inversión hotelera (717M€) en este primer semestre,

destacando por volumen las operaciones ya mencionadas del Hotel

Sofía y del Hotel Mandarin, ambas en Barcelona. Adicionalmente, se

han producido otras 8 transacciones en este segmento entre las que

cabe mencionar la compra por parte del grupo italiano Statuto del W

Ibiza -fruto de la reconversión del antiguo aparthotel Orquídea a Scala

Capital; Perial adquiriendo a Angelo Gordon el Dolce Sitges -que será

operado por Hotusa- por 63 M€ o la desinversión por parte de la fa-

milia Oriol del Autograph Collection Palacio del Retiro, adquirido por el

family office de Jon Riberas (Gestamp) por unos 60 M€.

Más de la mitad de la inversión se ha dirigi-

do hacia hoteles de lujo (5* & 5*GL), demos-

trando la resiliencia de este segmento a la

coyuntura macroeconómica.

En el contexto de incertidumbre actual, se

consolida el interés por los destinos más

prime, tanto urbanos -Madrid y Barcelona-

como vacacionales -Baleares, Canarias y

Costa del Sol-, que han concentrado el 92%

de la inversión hotelera.

El inversor internacional de corte institucio-

nal continúa manteniendo, a pesar de las

fuertes subidas de los tipos de interés, un

papel protagonista.

20_INFORME1.indd 2020_INFORME1.indd 20 05/03/2024 10:23:0905/03/2024 10:23:09

INFORME19

EJECUTAMOS EL MONTAJE
A NIVEL NACIONAL

PLANTILLA_LIZABAR_2024.indd 1PLANTILLA_LIZABAR_2024.indd 1 20/02/2024 12:58:3920/02/2024 12:58:39

21_LIZABAR.indd 1921_LIZABAR.indd 19 27/02/2024 15:47:0727/02/2024 15:47:07

Francisco López
CEO de LOPESAN HOTEL GROUP

Continuamos
buscando nuevos
desafíos que
encarar, analizando
detalladamente las
numerosas
oportunidades que
se nos presentan

“”

22-23-24_ENTREVISTAPORTADA.indd 2222-23-24_ENTREVISTAPORTADA.indd 22 05/03/2024 10:50:3905/03/2024 10:50:39

ENTREVISTA23

¿Cuál es la filosofía y los valores fun-
damentales que guían las operacio-
nes de Lopesan Hotel Group en di-
versas industrias, incluyendo la
construcción y el turismo?

El Grupo Lopesan nace hace 51 años inspira-
do por el espíritu emprendedor de mi padre,
Eustasio López, que desde un principio ha
sido capaz de transmitir su visión y una serie
de valores que, hoy por hoy, siguen vigentes
en todos los estamentos que dan forma a la
compañía. Somos una empresa familiar que
siempre se ha mantenido unida y que ha sido
capaz de reinventarse para crecer en un en-
torno enormemente competitivo.
La apuesta por crear productos de máxima
calidad, en la que el desarrollo sostenible no
esté reñido con la rentabilidad y la mejora
continua, son los pilares esenciales que mi
madre y mi padre nos han inculcado, tanto a
mis hermanos como a mí mismo, de cara a
poder continuar con la construcción de un
sueño que se ha convertido en una exitosa
realidad.

Durante cinco décadas, el Grupo Lopesan ha
podido compartir esta aventura con un equi-
po formado por algunos de los mejores pro-
fesionales del sector, logrando erigirse en la
principal empresa hotelera de las Islas Cana-
rias y una de las más importantes compañías
del sector turístico a nivel nacional. No exis-
ten las fórmulas secretas del éxito. En Lope-
san Hotel Group tenemos claro que, al igual
que en la vida, es imposible triunfar si no
crees firmemente en lo que haces, compar-
tes tu pasión por el trabajo y te esfuerzas al
máximo para continuar asumiendo riesgos.

El último desafío al que nos hemos enfren-
tado es el proceso de transformación del
Grupo Lopesan en un gestora de primer ni-
vel internacional y el inicio de la comercia-
lización de propiedades de terceros. En
2019 asistimos al nacimiento de Lopesan
Hotel Management (LHM), como respuesta
a la volatilidad que ha acompañado históri-
camente a la actividad turística. Detecta-
mos que era esencial apostar por una estra-
tegia de negocio que ayudara a crear alian-
zas sólidas y estables, con las que dar res-
puesta a cualquier situación adversa y, al
mismo tiempo, proporcionar las herramien-
tas necesarias para poder renovarnos, sin
perder competitividad y mantenernos a la
vanguardia de las tendencias de la industria.

En el sector hotelero, Lopesan opera
bajo diferentes marcas. ¿Qué distin-
gue a cada una de estas marcas y
cómo se adaptan a las necesidades y
preferencias de los clientes?

No somos ajenos a las tendencias actuales y
hemos iniciado un proceso de análisis de los
proyectos que están llevando a cabo dife-
rentes compañías y conglomerados interna-
cionales, que se están inclinando más por la
estrategia de lanzar un mensaje único. La
apuesta por una monomarca permite agru-
par a experiencias diferenciadas con etique-
tas o tags, que son susceptibles de ser reu-
nidas bajo un mismo paraguas, mucho más
genérico, y que es capaz de describir los
atributos principales de la compañía.
Valoramos positivamente que, a partir de la
captación de la atención del cliente, poda-
mos entrar en otra esfera, basada en la con-
fianza, la propia cultura de la compañía y sus
valores de sostenibilidad y compliance. En
este ámbito, tendríamos la posibilidad de
explicar las singularidades que definen a
cada producto hotelero, siendo el propio
huésped el que elija la fórmula que más se
adapta a sus necesidades. A grandes rasgos,
podríamos decir que ese es el modelo al que

nos dirigimos.

Hace 20 años, cuando creamos nuestras
primeras marcas, la tendencia era completa-
mente diferente y los clientes demandaban
un tipo de producto que fuera capaz de ajus-
tarse a cada persona y a cada momento de
su vida. En esta línea, la personalización del
servicio se convierte en un elemento dife-
renciador, propiciando la creación de una
especie de pirámide de firmas, que nos han
dado un rendimiento excelente en el plano
comercial. Durante este tiempo, hemos teni-
do la capacidad de incidir directamente en la
toma de decisiones de nuestros clientes,
ofreciendo un nutrido y variado portafolio de
alternativas hoteleras de calidad.

The Lopesan Collection Hotels, con el Hotel
Faro, en Gran Canaria, como principal expo-
nente y el Eden Beach Resort, en Tailandia,
representan un concepto vanguardista y ori-
ginal, en el que se ofrecen servicios exclusi-
vos en función de las necesidades de cada
huésped. Lopesan Hotel & Resorts reúne a
los exclusivos hoteles de Meloneras, en Gran

Canaria: Lopesan Costa Meloneras Resort &
Spa, Lopesan Villa del Conde Resort & Tha-
lasso y Lopesan Baobab Resort; y el Lopesan
Costa Bávaro Resort, Spa & Casino, en Repú-
blica Dominicana. Esta marca se define por
mimar al máximo los detalles, presentando
hoteles de una original arquitectura y un di-
seño espectacular.

Por su parte, Kumara by Lopesan Hotels pre-
senta establecimientos con identidad propia
y peculiaridades únicas inspiradas en la na-
turaleza, ofreciendo espacios en los que se
respiran indescriptibles sensaciones de paz
y relajación. Esa conexión con el entorno
también está presente en la marca Corallium
by Lopesan Hotels. Los hoteles Corallium
Beach y Corallium Dunamar, ambos en Gran
Canaria, ocupan una privilegiada ubicación y
sus atributos están diseñados para satisfa-
cer a clientes que quieren disfrutar de unas
vacaciones tranquilas en primera línea de
playa.

La diversión y el ocio son las características
que definen al sello Abora by Lopesan Hote-
ls, que está enfocado a un tipo de viajero
generalista, que viaja en familia, con su pa-
reja o con un grupo de amigos. Los hoteles
Abora Buenaventura, Abora Catarina, Abora
Interclub y Abora Continental ocupan algu-
nas de las áreas más destacadas de Playa
del Inglés y San Agustín, en el sur de Gran
Canaria, mientras que IFA Hotels & Resorts,
presenta hoteles en Fuerteventura, Alema-
nia y Austria.

¿Cuáles fueron los principales desa-
fíos al expandirse a destinos inter-
nacionales y cómo los superaron?

La expansión internacional no ha sido dema-
siado compleja para Lopesan Hotel Group, ya
que la compañía cuenta en su ADN con un

“ La diversión y
el ocio son las

características que
definen al sello

Abora by
Lopesan Hotels”

22-23-24_ENTREVISTAPORTADA.indd 2322-23-24_ENTREVISTAPORTADA.indd 23 05/03/2024 10:50:4205/03/2024 10:50:42

ENTREVISTA24

marcado carácter global. En este punto, me
gustaría destacar el hito que supuso la ad-
quisición, a finales de los años 90, del Grupo
IFA, una compañía con una dilatada trayec-
toria de más de siete décadas y presencia en
7 países. Esta operación trajo consigo que
no solo nos hiciéramos cargo de la gestión
de sus activos, sino que también incorporá-
ramos a sus equipos profesionales al organi-
grama del Grupo Lopesan. De hecho, gran
parte del personal de la corporación, que
existe hoy, viene de esta empresa multina-
cional.
Si tuviera que señalar las dificultades a las
que nos hemos tenido que enfrentar durante
el proceso de expansión en el que nos haya-
mos inmersos, me centraría en las trabas
propias de las realidades operativas de cada
país.

Hemos tenido que realizar un profundo aná-
lisis de la esencia de la compañía y su filoso-
fía de trabajo para adaptar nuestra propues-
ta de valor a las singularidades de destinos
como Alemania, Austria, República Domini-
cana o Tailandia, que presentan realidades
completamente diferentes a las Islas Cana-
rias y España.

En cuanto la puesta en marcha de una
gestión deslocalizada, para Lopesan Hotel
Group no ha sido ningún problema, ya que
llevamos más de 50 años enfrentándonos,
de forma satisfactoria, a este tipo de re-
tos. Es más, la división industrial del Grupo
Lopesan lleva desarrollando negocios en el
extranjero desde sus inicios, planteando
proyectos en Sudamérica o el norte de
África.

Somos conscientes de que no vale sólo con
ofrecer un producto de calidad. Debemos ser
capaces de alcanzar la excelencia y lo hemos
asumido como una obligación. En 2019, in-
auguramos el Lopesan Costa Bávaro Resort,
Spa & Casino y, hoy por hoy, podemos afir-
mar que se trata de uno de los referentes
hoteleros 5 estrellas (*****) en Punta Cana y
también de República Dominicana. En estos
momentos, El Grupo está inmerso en la
construcción de la segunda fase de este icó-
nico complejo y, aunque aún es pronto para

desvelar los detalles de este nuevo proyecto,
estamos convencidos de que marcará un
antes y un después en la forma de hacer ne-
gocios en el Caribe.

El Eden Beach Resort & Spa, a Lopesan Co-
llection Hotel escenificó, en junio de 2022, el
desembarco de Lopesan Hotel Group en
Asia, convirtiéndose en la primera cadena
hotelera canaria con presencia en Tailandia.
Este resort de lujo de 5 estrellas (*****), ubi-
cado en Khao Lak, en la provincia de Phang
Nga, se sumó al portafolio de la compañía,

como un activo propiedad de un tercero, de
la mano de su empresa gestora y comercia-
lizadora Lopesan Hotel Management (LHM).

Recientemente, han creado la com-
pañía de gestión hotelera Lopesan
Hotel Management ¿Cómo se ha es-
tructurado la presencia de la com-
pañía en destinos turísticos clave a
nivel mundial?

Hoy por hoy, continuamos buscando nuevos
desafíos que encarar, analizando detallada-
mente las numerosas oportunidades que se
nos presentan y la valorando la capacidad de
añadir nuevos activos o propiedades de ter-
ceros que puedan sumarse a los recientes
casos de éxito escenificados por el Kumara
Serenoa by Lopesan Hotels o el Eden Beach
Resort & Spa, a Lopesan Collection Hotel.
Los cimientos de Lopesan Hotel Manage-
ment (LHM) están edificados a partir de la
creación de una estructura de empresas y
colaboradores, de la máxima cualificación,
que permite complementar el know how de
Lopesan Hotel Group y examinar los distin-
tos proyectos que tenemos por delante. Este
ecosistema aporta agilidad e innovación a la
hora de impulsar la gestión comercial de ca-
da inmueble y mejorar su operativa, inde-
pendientemente de la zona geográfica que
ocupe, incidiendo especialmente en tres
elementos: la evolución tecnológica, la digi-
talización y el desarrollo sostenible.

La coalición de partners estratégicos poten-
ciada por LHM está orientada hacia tres
áreas clave como el revenue management, la
comunicación y el marketing y la I+D+i (in-
novación, desarrollo e innovación). Confia-
mos en poder anunciar próximamente la in-
corporación de nuevos leads, en los que po-
der poner en práctica todo el expertise acu-
mulado en los últimos años.
La rentabilidad y suficiencia, a la hora de
enfrentarse a los retos medioambientales,
tecnológicos y sociales, son la base del éxito
de esta fórmula que no requiere la presencia
física en ningún escenario o destino concre-
to. nuestra web, que se presenta como el
canal de comunicación ideal para establecer
un vínculo directo con potenciales clientes.
Check-in into a new world es el claim que da
la bienvenida a nuestra web lopesanhotel-
management.com y que representa nuestra
aspiración de convertirnos en parte del cam-
bio en la gestión hotelera. Actualmente, LHM
cuenta con presencia en España, Alemania,
Austria, República Dominicana y Tailandia, a
través de un modelo de gestión centralizada
que proporciona servicio a 22 hoteles, inclu-
yendo la administración de más de 8.000
habitaciones y más de 5.000 trabajadores.

“
Los cimientos de

Lopesan Hotel
Management están

edificados a partir de
la creación de una

estructura de
empresas y

colaboradores”

22-23-24_ENTREVISTAPORTADA.indd 2422-23-24_ENTREVISTAPORTADA.indd 24 05/03/2024 10:50:4505/03/2024 10:50:45

INFORME22

Automatic Systems Española S.A.U
C/ Vallés, 52-54, 08820 El Prat de Llobregat
España

sales.es@automatic-systems.com

+34 934 787 755

www.automatic-systems.com/es/

www.automatic-systems.com

Los últimos modelos de la oferta de Automatic Systems
para peatones tienen un estilo atractivo y minimalista,

por lo que son perfectos para cualquier espacio en el que se
necesite seguridad de gran fiabilidad.

Esta ampliación de los pasillos de seguridad de FirstLane incluye
también un modelo con un acabado en acero inoxidable, el cual
se suma a su versión clásica con una carcasa de acero pintado
en negro. Automatic Systems también presenta FirstLane
Plus, una nueva versión para exteriores con certificación
IP44 y obstáculos aerodinámicos con resistencia al
viento.

Más información:

Pub ASE FIrstlane.indd 1Pub ASE FIrstlane.indd 1 13-09-23 09:34:3113-09-23 09:34:3125_AUTOMATIC_SYSTEMS.indd 2225_AUTOMATIC_SYSTEMS.indd 22 27/02/2024 15:51:5927/02/2024 15:51:59

INFORME26

Crecimiento de los hoteles en alquiler, gestión y fran-
quicia en España
Entre 2016 y 2022, más de 500 hoteles han firmado un contrato de alqui-
ler, gestión o franquicia con una marca nacional o internacional. Los gru-
pos internacionales han incrementado su presencia en España, firmando
especialmente contratos de gestión y franquicia, mejorando su penetra-
ción de mercado.

Los propietarios cada vez más ceden el control a cadenas hoteleras
y operadores

Debido al interés de los fondos de inversión, la falta de cambio genera-
cional y los beneficios potenciales que pueden aportar los canales de dis-
tribución de las marcas, sumado al impacto de la pandemia, los hoteles
operados por los mismos propietarios han reducido su cuota de mercado
en un 6%.

Las firmas de inversión crecen y las cadenas hoteleras ajustan su es-
trategia

El cambio en el perfil inversor hotelero del país, más enfocado en un inver-
sor institucional y liderado por las firmas de inversión, que transacciona-
ron 1.900 millones de euros en 2022 en activos hoteleros, han reconocido
el valor comercial de las principales marcas y sus canales de distribución,
permitiéndoles ser más eficientes y competitivos.

Simultáneamente, las cadenas hoteleras que han migrado a una estrate-
gia “asset-light”, proporcionan a los propietarios más recursos, capacidad
de gestión y reputación en el mercado, permitiéndoles mejorar no solo el
desempeño operativo, sino también su valor en el mercado.

Los modelos de negocio crecen con las marcas

El crecimiento de estos modelos de negocio va de la mano de la expansión
de las marcas nacionales e internacionales.

Los hoteles que cuentan con una marca muestran niveles más alto
de tarifas

La fidelidad a la marca es clave para alcanzar mejores tarifas. A través de sus
programas de fidelización y canales de distribución, son capaces de generar
mayores ingresos para los propietarios.

Optimizan la gestión a través de la estandarización de los procedi-
mientos operativos (SOPs)

Los SPO implementados por las marcas optimizan los procesos, reduciendo
los gastos y mejorando los Ingresos Netos del negocio.

Economías de escala y servicios centralizados

Las economías de escala mejoran los canales de distribución, la relación con
los proveedores y el posicionamiento de los hoteles.

Mayor liquidez e incremento en el valor del activo

Debido a mayores ingresos y liquidez, una marca puede aumentar signifi-
cativamente el valor de un activo.

Modelos de negocio: La nueva alternativa

En los últimos años, las principales cadenas hoteleras han pasado de ser
propietarias a un modelo “asset-light”, que prioriza los modelos de gestión
y de franquicia. Como resultado, el mercado español ha experimentado un
importante crecimiento de estos dos tipos de acuerdos, con un notable
aumento entre 2019 y 2023 del 39% en habitaciones franquiciadas y del
30% en el modelo de gestión.

Urbano vs. Vacacional

Los modelos de negocio en destinos vacacionales y urbanos varían signi-
ficativamente. En vacacional, la propiedad suele recaer en cadenas nacio-
nales o en familias locales, las cuales desean mantener un mayor control,
y en este caso, los acuerdos de gestión adquieren mayor relevancia. Por
otro lado, las firmas de inversión muestran preferencia por los destinos
urbanos, adquiriendo activos, cediendo el control operativo y firmando
acuerdos de franquicia con las marcas. Recientemente, el vacacional ha
despertado el interés de los inversores institucionales debido a su rápida
recuperación y su destacado rendimiento.

Categoría de los hoteles

En el segmento de lujo, las marcas buscan mantener control sobre los es-
tándares, mostrando mayor preferencia por los contratos de gestión. En
el segmento economy, los hoteles tienen preferencia por los contratos de
alquiler o franquicia con marcas nacionales o internacionales. El segmen-
to midscale ha sido tradicionalmente controlado por hoteleros indepen-
dientes, por lo que la mayoría de los activos están autogestionados o bajo
modelos de alquiler.

El contrato de alquiler sigue siendo predominante en España. En este
acuerdo, el contrato de alquiler propietario de un activo transfiere el con-
trol total de las operaciones a un inquilino, que se encargará de gestionar
el negocio y asumirá todo el riesgo financiero y operativo.

El importe del alquiler acordado en el contrato puede ser fijo, variable o
una combinación de ambos, normalmente está entre el 60% y el 70% del
GOP. Cabe destacar que históricamente el alquiler fijo ha sido el más típico
en España, pero debido a los cambios en el entorno macroeconómico en
los últimos años, la percepción del riesgo de los operadores respecto a los
alquileres fijos ha cambiado, centrándose en contratos con una mezcla
de rentas fijas y variables, o incluso contratos con rentas 100% variables.

Las pequeñas y medianas cadenas hoteleras nacionales ofrecen contra-
tos de alquiler porque pueden brindar a los propietarios condiciones que
los operadores internacionales no están en condiciones de igualar y sue-
len ser más flexibles durante la fase de negociación.

En un contrato de gestión, un operador gestiona el negocio hotelero en
nombre del un contrato de gestión propietario a cambio de unos honora-
rios. En general, el propietario es responsable de los activos del hotel, del
mantenimiento, la FF&E, los impuestos, seguros, inventario, así como las
cuentas bancarias del hotel. El propietario suele ser también el empleador
del personal del hotel y, por tanto, es responsable de todas las reclamacio-
nes de los empleados.

MODELOS DE NEGOCIO HOTELERO: UNA NUEVA ERA
Informe realizado por CHRISTIE&CO

“En un panorama cada vez más
competitivo, los propietarios de

hoteles se enfrentan a decisiones
estratégicas con respecto a sus

operaciones hoteleras. Seleccionar
el modelo y el socio adecuado es

clave para aumentar el valor de sus
activos”

26_INFORME_2.indd 2626_INFORME_2.indd 26 05/03/2024 10:48:2005/03/2024 10:48:20

PRÓXIMAS EDICIONES DEL
GRAN DEBATE HOTELERO

2024

www.grupovia.net

27_Publi_debates_hoteleros_2024_listo.indd 3127_Publi_debates_hoteleros_2024_listo.indd 31 05/03/2024 12:00:0705/03/2024 12:00:07

Joaquim Clos
Director General
DERBY HOTELS

Cada hotel tiene
una historia en
función de la
época en la que
ha sido construido
y el lugar donde
está

“”

28-29_Entrevista_Joaquin_Clos.indd 2828-29_Entrevista_Joaquin_Clos.indd 28 05/03/2024 11:05:0305/03/2024 11:05:03

ENTREVISTA29

Cada hotel tiene
una historia en
función de la
época en la que
ha sido construido
y el lugar donde
está

¿Cuál es la estrategia de Derby Hotels
para el desarrollo y presencia en ciuda-
des como Barcelona, Madrid, Londres y
París?

DERBY HOTELS COLLECTION, es un grupo hote-
lero de reconocido prestigio nacional e interna-
cional, que cuenta actualmente con hoteles en
Barcelona, Madrid, Londres y París, ubicados en
edificios históricos como palacios, casas señoria-
les o construcciones emblemáticas, que desta-
can por albergar colecciones de obras de arte
antiguo y contemporáneo. Lo que los convierte
en pequeños museos de incalculable valor artís-
tico. “Cada hotel tiene una historia en función de
la época en la que ha sido construido y el lugar
donde está”.
Derby Hotels Collection se define como Grupo
hotelero que apuesta por el art value, lujo y gas-
tronomía como valores diferenciales presentes
en sus 22 espacios, ubicados en los centros de
las principales ciudades europeas.

¿Cuáles son los planes de expansión de
la compañía?

Seguir creciendo en el futuro y retomar los pro-
yectos que dejamos en “stand by” como refor-
mas, así como retomar las inversiones que tuvi-
mos que parar por la pandemia. Seguir siendo lí-
deres en el sector, reforzar nuestros equipos y la
sostenibilidad en nuestra compañía.
En este momento retomamos una inversión de
una reforma integral del hotel de Londres que
empezó hace un año. Al menos durante los ocho
primeros meses de este año, estaré centrado en
ello porque es una reforma que entraña mucha
dificultad, una gran inversión y requiere de nues-
tra presencia. Pero Portugal es un destino que
coge mucha fuerza. Volveré a retomar las inspec-
ciones que hicimos ahí, las visitas de edificios; yo
creo que si todo va bien será la próxima apertura.

¿Cuáles son los principales desafíos que
enfrenta al operar hoteles urbanos en
diferentes mercados europeos?

La personalización de la experiencia, es decir, los
hoteles deberán prestar mucha atención con el
detalle al cliente, haciéndole sentir único y darle
la oportunidad de conocer el destino como un
local. A su vez los hoteles deben ser un atractivo
más integrado con el destino, donde se vivan
eventos, encuentros, experiencias con el público
local, y sea un punto de encuentro y de intercam-
bio cultural.
Tampoco debemos olvidar los principales desa-

fíos como sector, como son la apuesta por la
transformación digital, que nos ayuda en los pro-
cesos y toma de decisiones a la hora de gestionar
la información. Así como la atención hacia la
gestión de la sostenibilidad de nuestra actividad,
una gestión que en nuestra compañía trabaja-
mos en 3 grandes ejes: La gestión de nuestra
huella ambiental es esencial para la sostenibili-
dad del negocio, así como para frenar y mitigar los
efectos del cambio climático. La gestión compro-
metida con las personas de nuestra comunidad y
tenemos como objetivo la inversión en entidades
de carácter social. Y finalmente trabajamos para
y con la recuperación, restauración y puesta en
valor del patrimonio cultural.

¿Cuál es la visión detrás de integrar una
colección de arte única en sus hoteles
urbanos, convirtiéndolos en pequeños
museos de valor artístico y cultural?

Para nosotros el lujo también significa mucho.
Significa que una persona tiene un alto poder
adquisitivo y que busca diseño, confort y cinco
estrellas. Pero para nosotros el lujo también está
muy relacionado con la cultura. Tenemos la co-
lección más importante del mundo a nivel mu-
seístico de Ricardo Opisso y que una persona que
vaya al hotel por eso, para nosotros eso también
es lujo. Así que, el lujo no solo tiene que estar liga-
do al poder adquisitivo.

¿Cuál es su enfoque para garantizar una
experiencia excepcional al cliente en
sus hoteles?

Contamos con hoteles y apartamentos de lujo en
Madrid, Barcelona, París y Londres que albergan
más de 5.000 obras de arte antiguo y contempo-

ráneo. Exclusivos espacios de gran valor artístico
donde, más allá de dormir, los huéspedes y visi-
tantes viven experiencias destinadas a despertar
los sentidos. Y este valor diferencial es lo que re-
cuerdan nuestros huéspedes y les genera una
experiencia memorable para siempre.
A su vez, nuestros clientes les hacemos partíci-
pes de nuestro vínculo con la cultura y el arte,
informando que con su estancia están colabo-
rando, somos el patrocinador principal de la Fun-
dación Arqueológica Clos – Museo Egipcio de
Barcelona, que desarrolla actividades y progra-
mas específicos en torno al arte faraónico. Acer-
camos el arte a grupos en riesgo de exclusión
social y en las escuelas, como valor a la educa-
ción.
Derby Hotels Collection se define como Grupo
hotelero que apuesta por el art value, lujo y gas-
tronomía como valores diferenciales presentes
en sus 22 espacios, ubicados en los centros de
las principales ciudades europeas.

¿Qué aspectos de la cultura local inte-
gra en la experiencia del huésped en ca-
da uno de sus hoteles urbanos?

Acercamos la cultura local al huésped a través de
nuestras colecciones de arte, un claro ejemplo es
la colección que alberga el Hotel Astoria en Bar-
celona, la mayor colección existente de pinturas y
dibujos de Ricard Opisso, uno de los grandes di-
bujantes catalanes que mejor supo reflejar la vida
barcelonesa de la primera mitad de siglo XX.
También acercamos nuestra cultura a través de la
gastronomía, una clara apuesta de ello es el res-
taurante CEBO con una Estrella Michelin y que
ofrece una cocina basada en el sabor natural de
cada producto (tanto de su propia huerta como
de pequeños productores de todo el país) desde
la simplicidad, en base a un excelente dominio
técnico, con salsas de perfecto equilibrio y unos
emplatados de gran valor estético.

¿Cómo consiguen mantenerse al día con
las tendencias y demandas del mercado
hotelero urbano?

Viajar, la búsqueda de la mejora continua, con-
tacto directo con los diferentes representantes
del sector, una apuesta por la formación continua
y querer ser líderes en el sector, sería la fórmula
para poder mantenernos en el día de las tenden-
cias en el sector.

“ También
acercamos

nuestra cultura
a través de la
gastronomía”

28-29_Entrevista_Joaquin_Clos.indd 2928-29_Entrevista_Joaquin_Clos.indd 29 05/03/2024 11:05:0305/03/2024 11:05:03

Para comenzar, nos encantaría saber más sobre ti. ¿Po-
drías contarnos brevemente sobre tu trayectoria y lo que
te ha llevado a Iberostar?
Mi vida esta unida al diseño y la arquitectura desde hace 25
años,con la cadena Iberostar colaboro desde hace 15 años, an-
teriormente forme parte del estudio de Guillermo Reynés ar-
quitecto.
No han sido pocos los proyectos que hemos llevado a cabo du-
rante todo este tiempo...la mayoría de ellos ejecutados en las
Islas.
Promociones de viviendas en la zona de Santa ponsa, Andratx
etc.
Mi llegada a Iberostar fue provocada por dar un giro diferente a
mi carrera profesional,ví una oportunidad de trabajo diferente y
por su puesto un nuevo reto.

Al decorar un hotel de Iberostar, ¿de dónde obtiene su ins-
piración y cómo equilibra las tendencias actuales con un
estilo atemporal?
Esa es la pregunta del millón!! la experiencia ayuda a tomar de-
cisiones pero ha de haber sobre todo un estudio de necesida-
des,para poder elegir no solo los acabados si no el estilo que
queremos transmitir, al tratarse de hoteles de mucha enverga-
dura los riesgos deben estar controlados.
La inspiración la busco en la naturaleza que es una fuente in-
agotable de recursos.

Hablando de retos, ¿Cuál ha sido el desafío más grande que
ha enfrentado al decorar un hotel y cómo lo has superado?
Cada proyecto es un reto en si mismo! pero como recuerdo im-
portante por todo lo que supuso durante una época dificil , me
quedaría con la reforma del Royal Ándalus en Chiclana.Tuvimos
que enfrentarnos con la mayor resilencia posible a unas situa-
ciones que no se habian vivido vivido antes!, me refiero al Covid.
La reforma nos impacto de lleno en los meses más duros (Mar-
zo,Abril, Mayo).
Creo que en momentos así cada persona debe dar lo mejor de
si misma para que las cosas salgan a adelante, y solo tengo pa-
labras de agradecimiento a mis compañeros de obra e indus-
triales implicados.
GRACIAS.

Iberostar tiene hoteles en varias ubicaciones. ¿Cómo
adapta su enfoque de decoración para reflejar la cultura y

el ambiente de diferentes destinos?

Yo trabajo para EMEA que es la parte que engloba Europa y Afri-

ca.
En este sentido intentamos empaparnos de la cultura de cada
país, aportando nuestro toque personal que nos hace singu-
lares.
Es un trabajo de equipo, tenemos un departamento de marca
que nos ayuda con sus inputs.

¿Cómo consigues que sus diseños no solo sean estéti-
camente agradables, sino también funcionales y sos-
tenibles para los huéspedes y el medio ambiente?

Siempre se debe tener en cuenta a la hora de proyectar que el
diseño sea funcional, la estética es importante pero no hay que
dejar atrás la operatividad del producto final, en un hotel trabaja
una comunidad de personas muy variada y se deben tener en
cuenta , hablo de las camareras de piso, camareros, manteni-
miento y un largo etc..
El cliente es nuestro pimer objetivo, pero sin descuidar el resto
de actores.
La sostenibilidad forma parte de nuestro ADN, llevamos años
desarrollando diferentes actuaciones para minimizar el impac-
to ambiental que supone una obra .
Se han eliminado todos los plásticos, se estan electrificando
los hoteles, trabajamos en una gestión del agua responsable,
nuestras cocinas se surten de productos locales y pesca sos-
tenible y un largo etc..

Para concluir, nos gustaría saber, ¿cuáles son los pla-
nes o pipeline de la compañía?

Seguir en la línea de responsabilidad y compromiso con el
planeta, creo que hemos sido pioneros a la hora de activar
medidas de cambio.
 A veces nos parece que nada es suficiente para rever-
tir este delicado momento,pero hay que ser constantes y
pelear para que la forma de entender el turismo sea más
eficiente y menos lesivo .
No dejar de trabajar nunca y avanzar para conseguir los
objetivos.

EVA POMAR
Preguntamos a

Decoradora en Iberostar

30_ENTREVISTA_CORTA_EVA_POMAR.indd 2230_ENTREVISTA_CORTA_EVA_POMAR.indd 22 28/02/2024 12:32:4628/02/2024 12:32:46

LOS HOTELES Y RESTAURANTES MÁS EXCLUSIVOS

Im
ag

en
: T

he
 L

od
ge

 H
ot

el
 P

or
to

31_PORTADA UNICOS.indd 2431_PORTADA UNICOS.indd 24 05/03/2024 12:31:5005/03/2024 12:31:50

32 Los hoteles más exclusivos

THE PRINCIPAL MADRID

he Principal Madrid Hotel es el
primer hotel de cinco estrellas de la
emblemática Gran Vía madrileña.
Ubicado en un impresionante

edificio residencial de estilo Renacimiento
español, datado en 1917, esconde en su
interior una arquitectura noble que respeta
las dimensiones y grandeur de la época con
techos altos, grandes ventanales, barandillas
de hierro o elementos historicistas de forja en
los miradores. Esto se une a la sofisticación
de un gran loft del siglo XXI en Manhattan,
con muebles de diseño, tejidos y materiales
suntuosos como terciopelos, linos, mármol,
maderas macizas e incontables detalles
decorativos de lujo que lo hacen único, como
todos los hoteles del grupo.

La comodidad y elegancia atemporal de sus 76
habitaciones se rodea de las espectaculares
vistas de la arteria capitalina y los tejados de
la ciudad sin renunciar al confort del silencio.
Piezas y elementos de alto nivel, desde los
altavoces alta definición a las televisiones
de 40’’, frente a los cuadros del prestigioso
artista Albert Coma o la mítica silla BKF
(conocida como Bonet), son detalles deco
que fascinarán a cualquier urbanita viajado y
que convierten a The Principal Madrid Hotel
en la parada perfecta, a caballo entre un club
privado y una exclusiva residencia.

En La Terraza, rodeado de plantas, olivos
y cipreses se encuentra el solarium. Un
auténtico jardín urbano, pionero y privilegiado
mirador de la ciudad, propone las puestas
de sol más apabullantes y una oferta de
apetecibles tragos en temporada. Durante
todo el año, coctelería y picoteo se dan cita
en La Pérgola, otro precioso balcón a la Gran
Vía, climatizado para disfrutarse día tras día.

En el restaurante Ático, que goza también
de similar panorámica, la gastronomía
tradicional revisitada promete una sabrosa y
memorable experiencia que puede culminar
con uno de sus tratamientos en su Wellness
Suite.

T
THE PRINCIPAL MADRID

MADRID

The Principal Madrid
Calle Marqués de Valdeiglesias, 1.

28004 Madrid
915 21 87 43

www.theprincipalmadridhotel.com
info@theprincipalmadridhotel.com

76 habitaciones y suites

Solarium y rooftop panorámico

Restaurante Ático, 1 Sol Repsol

Terraza y coctelería La Pérgola

Wellness Suite

Salones para reuniones

Gimnasio by Technogym

Mayordomía y personal shopper

32_MAQUETA_UNICOS1_Maqueta_The_Principal_Hotel.indd 3232_MAQUETA_UNICOS1_Maqueta_The_Principal_Hotel.indd 32 27/02/2024 15:59:3027/02/2024 15:59:30

33Los hoteles más exclusivos

HOTEL ZENIT BUDAPEST PALACE

udapest es una ciudad fascinante, con
una historia y una cultura milenarias.
Para disfrutar al máximo de su visita,
es importante elegir un hotel con
una buena ubicación. El Hotel Zenit

Budapest Palace es la mejor opción para los
viajeros que quieren estar en el centro cultural y
turístico de la ciudad.

El Hotel Zenit Budapest Palace se encuentra en el
corazón de la ciudad, a pocos pasos de la calle Vaci,
la principal zona comercial de Budapest. También
está cerca de los principales monumentos y
atracciones turísticas, como el Parlamento, el
Puente de las Cadenas y la basílica de San Esteban.

El edificio del hotel es un hermoso edificio clásico
del siglo XIX, obra del famoso arquitecto húngaro
Mihaly Pollack. El hall principal es un bonito
patio central coronado por un lucernario, que
proporciona una luz natural y cálida.

El hotel ofrece una amplia gama de servicios y
comodidades para satisfacer las necesidades de
todos los huéspedes. El wifi gratuito está disponible
en todo el hotel, y hay un gimnasio y una sauna
para relajarse después de un día de turismo.

¿Buscas una experiencia gastronómica inolvidable
en Budapest? El Hotel Zenit Budapest Palace ofrece
la mejor cocina tradicional húngara e internacional,
elaborada con los mejores ingredientes.

El Restaurante QUQ Show Cooking ofrece un
menú de cocina internacional con toques de autor.
Podrás ver cómo se elaboran los platos en directo,
lo que te dará una experiencia gastronómica única.
El Divin Porcello Ham Bar es el lugar perfecto para
disfrutar de la cocina tradicional húngara. El hotel
también ofrece un completo desayuno, incluido
productos aptos para celíacos. Así podrás empezar
el día con energía para explorar la ciudad.

Hotel Zenit Budapest Palace es la mejor opción
para los viajeros que quieren disfrutar de una
estancia inolvidable en Budapest. Su ubicación
privilegiada, sus instalaciones modernas y sus
servicios de calidad hacen que sea el lugar perfecto
para explorar la ciudad.

B
HOTEL ZENIT

BUDAPEST PALACE
BUDAPEST

HOTEL ZENIT
BUDAPEST PALACE

Apaczai Csere János u. 7,
1052 Budapest
+36 1 799 8400

https://budapest.zenithoteles.com/es/
budapest@zenithotels.com

Ubicación privilegiada

Salas de reuniones

Restaurante Ham Bar

Bar Cocktail

Espacio Wellness

Gimnasio

Sauna

Wifi de Alta Velocidad Gratuito

Business Center

Biblioteca

33_MAQUETA_UNICOS2_Hotel_Zenit.indd 3333_MAQUETA_UNICOS2_Hotel_Zenit.indd 33 27/02/2024 15:59:5127/02/2024 15:59:51

34 Los hoteles más exclusivos

BARCELÓ SEVILLA RENACIMIENTO

l hotel Barceló Sevilla
Renacimiento es un referente
indispensable nivel nacional
e internacional en la
organización de todo tipo

de reuniones y eventos. Especializados
en congresos y convenciones,
presentaciones de producto, sector
del automóvil e incentivos. Cuatro
grandes espacios en blanco, con
la última tecnología y totalmente
personalizables, situado en un entorno
único y en un destino como Sevilla,
España, con incomparables recursos
turísticos y la infraestructura perfecta
para satisfacer las necesidades de
cualquier evento.

El Hotel Barceló Sevilla Renacimiento
tiene la localización perfecta para
proporcionar a los organizadores
toda la infraestructura, entorno e
instalaciones para la celebración de
congresos médicos y otros sectores
profesionales como el educativo, el
tecnológico, de investigación etc.

El emblemático hotel Barceló Sevilla
Renacimiento, situado a orillas del río
Guadalquivir, acaba de inaugurar El
Sevilla International Convention Center
que cuenta con 1024 m2 de centro de
convenciones y más de 1.200 m2 para
zona expositiva.

Este nuevo espacio permite acoger
congresos con exposición comercial
para más de 60 stands. Este espacio
cuenta con 36 salas para reuniones de
varios tamaños y con dos atrios muy
polivalentes.

E
BARCELÓ SEVILLA

RENACIMIENTO

SEVILLA

Av. Álvaro Alonso Barba
41092 Sevilla

+34 954 46 22 22
www.barcelo.com/es-es/

comunicacion@barcelo.com

Referente a nivel Nacional
& Internacional

Convenciones & Eventos
295 habitaciones

21 salones
5.000 m2 para reuniones

33 salas
10.000 m2 de jardines privados

1.200 m2 para coffe break
Servicios de restauración

34_MAQUETA_UNICOS3_Sevilla_renacimiento .indd 3434_MAQUETA_UNICOS3_Sevilla_renacimiento .indd 34 27/02/2024 16:00:1127/02/2024 16:00:11

INFORME19

HOTEL
Optimiza las tareas de housekeeping de tu hotel con nuestras camas elevables y
descubre el colchón de hotel que se renueva sin cambiarlo, más rentable y sostenible.

Descubre más en
www.khamahotel.com

info@khamahotel.com

Hotel Sant Francesc. Palma de Mallorca.
Hotel 5* Luxury boutique hotel

35_ECUS.indd 1935_ECUS.indd 19 27/02/2024 16:00:1927/02/2024 16:00:19

36 Los hoteles más exclusivos

HOTEL PALACIO DE SANTA PAULA

l hotel Palacio De
Santa Paula, Autograph
Collection® está ubicado
en el centro histórico de
Granada, cerca de las

áreas de Albaicín y Sacromonte,
de la catedral y de la Capilla
Real, de los históricos Jardines del
Triunfo, del Museo Arqueológico y,
por supuesto, de la Alhambra.

El hermoso hotel, uno de los
mejores hoteles de cinco estrellas
de Granada, es una obra maestra
restaurada en verano de 2023 que
cuenta con 72 habitaciones y fue
declarado monumento histórico
y artístico. El hotel sustituyó al
Convento de Santa Paula y la Casa
Morisca, que existían en los siglos
XVI y XII, respectivamente.

Este hotel de lujo de Granada
también cuenta con el restaurante
“El Claustro”, ubicado en el antiguo
refectorio del Convento de Santa
Paula, en el que ofrecen un recorrido
histórico-geográfico y culinario por
la provincia de Granada a través
de su carta, convirtiéndolo en una
experiencia única en la que el
pasado se encuentra con el futuro
en forma de auténtica gastronomía
granadina.

El hotel cuenta con salas para
la celebración de todo tipo de
reuniones tanto de eventos sociales
como corporativos.

E
HOTEL PALACIO

DE SANTA PAULA

GRANADA

C/ Gran Vía Colón, 31. 18001
Granada

 Phone: +34 958 805740
 Mail: sales.palaciosantapaula@

autographhotels.com
 Web: www.

hotelpalaciodesantapaula.com

72 habitaciones
Restaurante gastronómico El

Claustro
Centro histórico de la ciudad

Edificio histórico
Gimnasio, sauna y baño turco

Celebración eventos sociales y
corporativos

Certificado Ecostars Certified - E1
Parking -Servicio de aparcacoches

Actividades culturales
Bar el Claustro música en directo

36_MAQUETA_UNICOS4_Hotel Palacio de Santa Paula.indd 3636_MAQUETA_UNICOS4_Hotel Palacio de Santa Paula.indd 36 27/02/2024 16:02:3727/02/2024 16:02:37

35Los hoteles más exclusivos

37_PUERTAS CASTALLA PUBLIVIA-HOTEL.indd 3537_PUERTAS CASTALLA PUBLIVIA-HOTEL.indd 35 27/02/2024 16:03:2427/02/2024 16:03:24

38 Los hoteles más exclusivos

ituado en pleno corazón del
Paseo Marítimo y con unas
increíbles vistas a la catedral,
es uno de los hoteles más
emblemáticos de la capital

Mallorquina.

Un lugar donde la tradición e innovación
cohabitan en un entorno cálido, para
adaptarse a los distintos clientes que
lo visitan. El Hotel alberga dos líneas
gastronómicas en sus restaurantes.

Cocina tradicional basada en técnicas
contemporáneas en Arado Restaurant &
Grocery y cocina saludable y respetuosa
en Moss Restaurant, presentando el lujo
de disponer del Mediterráneo a la carta.

Un toque premium, The Level Lounge.
Moderno a la vez que elegante y con
acceso exclusivo para nuestros clientes
más exigentes.

Thi Spa inspirado en la joven diosa YHI,
cuya mágica luz creó el agua, este spa
es el punto de encuentro entre alma,
cuerpo y espíritu.

Envuélvete en las virtudes terapéuticas
del agua, en un delicado ambiente de
paz y relajación con la energía necesaria
para que tu ritmo siga fluyendo como
hasta ahora. Consigue que el equilibrio
de todos tus sentidos se abra al más
absoluto bienestar.

Como punto final, cuenta con 16 salas
de reunión, de las cuales 14 dispone de
luz natural y cuyas capacidades oscilan
entre las 10 y las 370 personas.

Pone a tu disposición unas idílicas
instalaciones para convenciones y
congresos.

Sin olvidarse de eventos sociales como
una boda con vistas al Mediterráneo.

MELIÁ PALMA MARINA

S
HOTEL MELIÁ

PALMA MARINA

PALMA DE MALLORCA

Av. de Gabriel Roca, 29
07014 Palma, Illes Balears

+34 971 28 14 00
www.melia.com

recepcion.palmamarina@melia.com

342 habitaciones
16 salones

The level Lounge
Yhi Spa

Gimnasio
Moss Restaurant

Arado Restaurant & Grocery
Convenciones y congresos

Eventos sociales
Bodas con vistas al Mediterráneo

38_MAQUETA_UNICOS5_ Hotel Gran Meliá Palma Marina.indd 3838_MAQUETA_UNICOS5_ Hotel Gran Meliá Palma Marina.indd 38 28/02/2024 12:04:2828/02/2024 12:04:28

INFORME19

¿Y SI EL DISEÑO ESTUVIERA PENSADO
PARA TODOS? REALMENTE PARA TODOS.
Empezando por aquellos cuya movilidad reducida requiere precauciones especiales.
La Gama Be-Line® es el ejemplo perfecto. Accesibilidad y comodidad van de la mano:
un sentido innato de la estética y una prioridad por la seguridad.

DISEÑODISEÑO
 PARA TODOS

DELABIE, fabricante especializado en grifería y aparatos sanitarios para
Espacios Públicos, desarrolla todas sus gamas de productos, bajo los criterios
de ahorro de agua, energía, diseño y ética.

Más información en delabie.es GARANTÍA

AÑ
OS

REPARABILIDAD

AÑ
OS

39_DELABIE.indd 1939_DELABIE.indd 19 27/02/2024 16:11:1227/02/2024 16:11:12

40 Los hoteles más exclusivos

SILKEN PUERTA VALENCIA

l hotel Silken Puerta Valencia
es un espacio 100% seguro y
adaptado a la normativa actual
por lo que garantizan una

estancia agradable y segura.

Ubicados en la Avenida Cardenal
Benlloch nº 28, a 5 minutos de Mestalla
y a 10 minutos del Jardín del Turia, un
espacio natural lleno de vida y actividades
deportivas. Próximos al Museo de las
Artes y las Ciencias, El Oceanográfico y el
Palau de la Música.

Cercanos al centro al cual podréis
acceder tras un agradable paseo o
usando las múltiples opciones que
ofrece el transporte público de Valencia
ubicadas muy cerca del hotel.

El restaurante está abierto desde primera
hora de la mañana para el servicio de
desayuno dónde podrán disfrutar del
buffet con gran variedad de frutas,
bollería, embutidos, zumos, etc.

Deléitate probando nuestros platos
elaborados con los productos más frescos
de la cocina tradicional valenciana.
Ofrecerán diferentes menús entre
semana y fin de semana o si prefieren
descansar en sus habitaciones pueden
solicitar el servicio Room Service.

Deléitate con el sabor de la cocina
tradicional valenciana, todos nuestros
platos son preparados con los
productos más frescos, muchos de
ellos provenientes de los huertos y el
litoral valenciano. El sitio ideal si estás
buscando un buen lugar donde cenar
cerca del Oceanogràfic.

No os podéis ir sin admirar la fachada
diseñada por Javier Mariscal con motivos
valencianos sin duda el mejor elemento
diferenciador. Esperamos vuestra visita.

E
HOTEL SILKEN

PUERTA VALENCIA

VALENCIA

Avenida Cardenal Benlloch 28
46021 Valencia
+34 963 936 395

www.hotelpuertavalencia.com
recepcion.puertavalencia@hoteles-

silken.com

157 Habitaciones, 6 junior suite + 1 suite

Restaurante con menú del día y a la

carta

Viva Gym

Servicio alquiler de bicicletas

A 5 minutos del Estadio Mestalla

Salas para reuniones y eventos

Cerca paradas de metro u autobús

Planta Hall

7ª planta Avenida con Terraza

Fachada diseñada por Javier Mariscal

40_MAQUETA_UNICOS6_ Hotel Silken Puerta Valencia.indd 4040_MAQUETA_UNICOS6_ Hotel Silken Puerta Valencia.indd 40 28/02/2024 12:06:4428/02/2024 12:06:44

INFORME19

en tarkett, entendemos
la importancia de la excelencia

en el diseño.

desde hoteles de lujo
hasta restaurantes, locales
y bares urbanos, la creación

de la experiencia perfecta para
el huésped o cliente comienza

con el diseño de interiores.

www.tarkett.es • info.es@tarkett.com

Descubra más:

41_TARKETT.indd 1941_TARKETT.indd 19 27/02/2024 16:24:4427/02/2024 16:24:44

42 Los hoteles más exclusivos

THE LODGE PORTO HOTEL

he Lodge Porto Hotel es un
hotel contemporáneo con
diseño de Nini Andrade
Silva, donde se destacan la
elegancia y la comodidad.

Con un concepto moderno, The
Lodge Porto Hotel se posiciona en el
segmento de ocio y corporativo. En el
ámbito del ocio, ofrece experiencias
gastronómicas, vinícolas, culturales y
turísticas, proporcionando estancias
inolvidables. En el ámbito corporativo,
ofrece eventos originales y exclusivos.

The Lodge Porto Hotel se enfoca
principalmente en la excelencia de los
productos y servicios a los que se dirige,
destacándose por la importancia que
le da al servicio, la comodidad y las
necesidades de los clientes, lo que
lo distingue de otros. Este cuidado se
refleja también en las experiencias
inspiradas en el vino, la gastronomía
y su conexión histórica y cultural con
la región del Duero y las ciudades de
Oporto y Gaia.

El edificio histórico del hotel mantiene
su estructura original y se encuentra
en una zona clasificada por la
UNESCO como Patrimonio Mundial de
la Humanidad. El interior, diseñado por
Nini Andrade Silva, ofrece un ambiente
exclusivo de lujo y contemporaneidad.
Ubicado junto al río Duero, goza de
una vista privilegiada de Oporto,
siendo un homenaje a la identidad
portuguesa, destacando la región del
Duero y una gastronomía enraizada
en la tradición.

The Lodge Porto Hotel fue distinguido
con el premio Travelers’ Choice 2022
por Tripadvisor, destacándose en la
plataforma que reconoce los hoteles
más exclusivos del mundo.

T
THE LODGE

PORTO HOTEL

PORTO

Rua Serpa Pinto, 60 - 4400-307 V.N. Gaia
- Porto

+351 220 157 540
www.thelodgehotel.pt

reservas@thelodgehotel.pt

119 habitaciones y suites
Piscina exterior climatizada

Gimnasio
Pool Bar

Parking público vigilado las 24 horas
junto al hotel

Servicio de Spa en habitación
Restaurante Dona Maria Terraza con

vista a la ciudad de Porto
Dos salas de vino privadas para

eventos
The Lodge Bar

42_MAQUETA_UNICOS7_The_Lodge_Hotel.indd 4242_MAQUETA_UNICOS7_The_Lodge_Hotel.indd 42 28/02/2024 12:12:1128/02/2024 12:12:11

INFORME19

¿Reducir el valor CO₂ de la
envolvente de un edificio?

Con Schüco Carbon Control
es muy sencillo.
Ahora puede controlar el valor CO₂ de su proyecto desde
la fase de planificación.

schueco.com/carboncontrol-es

43_SCHÜCO.indd 1943_SCHÜCO.indd 19 27/02/2024 16:47:2027/02/2024 16:47:20

44 Los hoteles más exclusivos

NIVIA BORN BOUTIQUE HOTEL

ivia Born Boutique Hotel te envuelve en la
elegancia y exclusividad de un hotel 5 estrellas
de diseño art decó situado en el emblemático

Paseo del Born, en el casco histórico de Palma. Sus
sofisticadas habitaciones y gastronomía gourmet te
llevan al placer más sublime, con el Mediterráneo
como telón de fondo. Un mundo de sensaciones, en
perfecta armonía con la cultura local, enriquecido
por su pasión por el arte, presente en cada rincón.

Decoradas con sutiles elementos art decó y motivos
florales, las 24 habitaciones del hotel sumergen al huésped
en un romántico sueño con el máximo confort e intimidad
y la dedicación plena de su equipo. Sus formidables
tocadores, espejos y amenities ecológicos convierten
la estancia del huésped en una experiencia sensorial.
Su sublime The Hidden Suite, son 40m2 especialmente
diseñados para vivir el lujo en primera persona con
botella de Moët incluida si se reserva a través de su web.

Bajar el ritmo en este hotel es posible. El slow life se
ha convertido en faro para la marca y así lo avala
su cuidada oferta gastronómica. Productos km 0,
de temporada y ecológicos que se encuentran en
la carta para una alimentación consciente: menús
semanales, brunchs, carta de desayunos, almuerzos
y cenas. Una oferta completa. Su gran secreto,
es el El Cielo del Borne, el rooftop en la 8ª planta
con vistas panorámicas al mar Mediterráneo y a la
catedral de Palma. Música en directo, afterworks en
los meses de verano, cócteles, ambiente chill out,
apetecibles aperitivos… En El Cielo del Born cada día
es diferente. Cada noche, irrepetible. Único en Palma.

N
NIVIA BORN BOUTIQUE HOTEL

PALMA DE MALLORCA

Calle Paraires, 24 07001 Palma, Illes
Balears

+34 971 007 008
www.niviabornboutiquehotel.com

born@niviahotels.com

23 Habitaciones + The Hidden Suite

Restaurante The Lounge

Room service

El Cielo del Borne (Rooftop)

Servicio de Transfer

Recepción 24h Hotel

Pet Friendly

Gimnasio exterior McFit

Carta de almohadas

Celebración de eventos privados

Certificado Travelife Gold en

Sostenibilidad

44_MAQUETA_UNICOS_Nivia_Born.indd 4444_MAQUETA_UNICOS_Nivia_Born.indd 44 28/02/2024 11:35:4528/02/2024 11:35:45

45Los hoteles más exclusivos

EL REY MORO HOTEL BOUTIQUE

ste hotel, que ocupa un edificio
del siglo XVI, se encuentra a 3
minutos a pie de la Catedral de
Sevilla, de estilo gótico, a 6 del

Real Alcázar, de estilo Andaluz, y a 2 km de la
Plaza de España.

Está ubicada en una encantadora zona en
medio del pintoresco barrio de Santa Cruz
donde podrás pasear por las calles estrechas
de la cuidad y perderte dentro de la magia que
ofrece este lugar tan único de Sevilla. Lleno
de restaurantes, bares, y tiendas boutique
para que descubra no solo las leyendas de la
zona sino lo que tiene este barrio que ofrecer
en cuanto a comida y productos Andaluces.
Las habitaciones, funcionales y vistosas,
cuentan con Wi Fi incluida, televisión de
pantalla plana y, en algunos casos, zona
de estar y jacuzzi. Las suites incluyen sala
de estar, cafetera y tetera. Hay servicio de
habitaciones y recepción 24 horas. Cada
habitación lleva su propio estilo, ninguna es
igual.

El hotel sirve desayuno (buffet y menú)
por un suplemento y dispone de bar
restaurante disponible todo el día, patio
con zona de estar, servicio de préstamo de
bicicletas para descubrir la cuidad de forma
diferente y terraza en la azotea con bañera
de hidromasaje con vistas a La Giralda. Se
admiten mascotas.

El hotel cuenta con un patio típico al que
dan muchas de las habitaciones y donde
podrá sentarse y disfrutar de su ambiente
tranquilo. También cuenta con un popular
restaurante que sirve platos de cocina
tradicional andaluza y mediterránea. Se
puede comer fuera en la terraza tanto como
en el patio interior o en la sala de restaurante,
también interior. Nuestro chef se le conoce
por ofrecer no solo comida exquisita, sino
también platos saludables y nutritivos con
variedad para vegetarianos y veganos.
El Hotel Rey Moro Boutique os espera con las
puertas abiertas!

E
EL REY MORO

HOTEL BOUTIQUE
SEVILLA

EL REY MORO
HOTEL BOUTIQUE

C.Reinoso, 8, Casco Antiguo
41004, Sevilla
622 27 73 36

www. elreymoro.com

18 habitaciones

3 junior suite con jacuzzi en la habitación

jacuzzi exterior para todas las habitaciones

restaurante cocina mediterranea

bebida de bienvenida

merienda gratis

uso de bicicletas gratis

45_MAQUETA_UNICOS9_Hotel_Rey_Moro.indd 4545_MAQUETA_UNICOS9_Hotel_Rey_Moro.indd 45 28/02/2024 11:48:2628/02/2024 11:48:26

46 Los hoteles más exclusivos

HOTEL ERCILLA DE BILBAO

n el corazón de Bilbao, una
región independiente con alma
propia surge un renacer que
fusiona el glamour vintage

con la modernidad de la ciudad: el Hotel
Ercilla de Bilbao Autograph Collection.
El prestigioso estudio de interiorismo
londinense, Red Deer, ha llevado a cabo
una transformación completa de esta
icónica institución, devolviendo al edificio
su estatus como referente en la vibrante
ciudad española.
Este hotel, “Exactly Like Nothing Else”,
rinde homenaje a la década de 1970,
cuando fue el destino de go-go para
celebridades que visitaban la región
vasca. La grandeza de los años 70 y 80
se ve reflejada en el concepto “Vintage
Glamour the Bilbao Way”, una fusión
única de historia y diseño que resalta el
patrimonio del hotel.

Con 285 habitaciones, salas de reuniones
con capacidad para hasta 500 personas
y una atractiva azotea que ofrece vistas
panorámicas, el Ercilla de Bilbao se
posiciona como uno de los hoteles más
representativos y con mayor capacidad
de la ciudad. Fundado en 1972, es el
único hotel verdaderamente ubicado en
el centro comercial, social y cultural de
la ciudad, a pasos de oficinas, tiendas de
moda y de los mundialmente famosos
museos Guggenheim y Bellas Artes, así
como las galerías de arte.

El Ercilla de Bilbao, ha logrado crear una
experiencia única donde el glamour
vintage se encuentra con la esencia
moderna de Bilbao. Este renacer del
Hotel Ercilla Autograph Collection no
solo restaura el edificio, sino que también
revitaliza su conexión con la gente y la
historia de la región. Un hito que sin duda
marcará una nueva era para este icónico
establecimiento en el corazón de Bilbao

E
HOTEL ERCILLA DE BILBAO

BILBAO

Hotel Ercilla de Bilbao
C.Ercilla, 37-39
48011 Bizkaia
94 4 70 57 00

www. ercilladebilbao.com
ercilla@ercilladebilbao.com

285 habitaciones

Wifi gratuito

Bar Americano

Restaurante 99 Shushi Bar

La Terraza rooftop

Salones para reuniones

Gimnasio

Aparcamiento

Guest Experience Service

46_MAQUETA_UNICOS10_Hotel_Ercilla de Bilbao.indd 4646_MAQUETA_UNICOS10_Hotel_Ercilla de Bilbao.indd 46 28/02/2024 12:35:4028/02/2024 12:35:40

KWC. The ultimate choice

KWC ORA
La elegancia con arte.

Lenguaje de diseño
estético para un cuarto de
baño con estilo.

KWC.com

47_KWC.indd 147_KWC.indd 1 27/02/2024 16:51:3427/02/2024 16:51:34

48_CONTRAPORTADA.indd 148_CONTRAPORTADA.indd 1 27/02/2024 15:25:2727/02/2024 15:25:27

