
| 2022nº 172

el periódico más leído del sector

Aurora Mata
Directora Legal Corporativa de Riesgos y Cumplimiento y 
Vicesecretaria del Consejo de Administración de Vía Célere

Es una publicación de

Suelos laminados

www.tarkett.es
info.es@tarkett.com
Sede Central: Avda. Llano Castellano, 13, 4º Plta. 28034 Madrid. Tel: (34) 91 358 00 35. Fax (34) 91 358 06 19

Diseños 
exclusivos
inspirados
en las tendencias 
actuales de 
decoración

En Tarkett, nuestro laminado 
consta de cuatro capas.

La capa de núcleo es un 
tablero de alta densidad 
hecho de más del 80% de 
madera que proporciona 
una resistencia estructural 
excepcional y alta resistencia.

En la parte superior se 
encuentra la capa decorativa 
de primera calidad hecha de 
papel impreso, que permite 
una amplia variedad de 
diseños con gran detalle y 
hermosos colores y diseños.

Además está sellado 
con nuestra innovadora 
superfi cie protectora, que 
garantiza una durabilidad e 
higiene duraderas.

También utilizamos una 
técnica de estampado única 
para darle a la superfi cie 
una textura más realista 
que permite incluir efectos 
decorativos más sofi sticados.

La capa inferior de nuestro 
laminado es una capa 
estabilizadora. Protege la 
capa base de la humedad
y también proporciona 
estabilidad dimensional.

Descubra más:


www.bmigroup.com/es

Diseña y calcula tu cubierta 
con BMI Expert

Contacta con nosotros para obtener el 
asesoramiento gratuito de BMI Expert 

INFÓRMATE


Director de la publicación
Will Jarque

viainmobiliaria@grupovia.net

Editora
Silvia Puig

Socio | Director General
Edilberto Serrano

Colaboradores
Margarita Alonso

malonso@coac.net

Suscripciones
suscripciones@grupovia.net

Oficinas 

Calle del Figueral, 43, Esc 2 3º1ª  

08880 Cubelles (Barcelona)

93 895 79 22

info@grupovia.net

Depósito legal: GI-492002

ISSN: 1887-7397

www.grupovia.net

Prohibida la reproducción total o parcial de los contenidos aparecidos en esta publicación sin previa autorización por escrito. Las opiniones y artículos publicados son responsabilidad exclusiva de su autor.

| 2022

SUMARIO

06

08

14

27

23

12

23

COLONIAL GANA 474M€ EN 

2021 Y ANUNCIA LA COMPRA DE 

UN EDIFICIO EN PARIS

VÍA CÉLERE ENTREGA 1.938 
UNIDADES EN 2021, LA CIFRA 
MÁS ALTA DE SU HISTORIA

AEDAS HOMES HA VENDIDO 
PROYECTOS BUILD TO RENT 
POR 267M€

ENTREVISTA A SAMUEL 
POBLACIÓN, DIRECTOR 
NACIONAL DE RESIDENCIAL Y 
SUELO DE CBRE

DIRECTORA LEGAL CORPORATIVA DE RIESGOS Y 
CUMPLIMIENTO  Y VICESECRETARIA DEL 

CONSEJO DE ADMINISTRACIÓN 
DE VÍA CÉLERE

ENTREVISTAMOS A 
AURORA MATA

10

27

25

nº 172

23

EL VOLUMEN DE INVERSIÓN 
INMOBILIARIA MUNDIAL 
AUMENTÓ UN 38% EN 2021

20

EN PORTADA

14

06


NOTICIAS

4

Engel & Völkers Development inicia el 
centro logístico símbolo de la regeneración 
del polígono Marconi de Villaverde

Los fondos españoles ponen 
foco en la internacionaliza-
ción para los próximos 5 años

Banco Santander financia-
rá 1.000 millones en hipo-
tecas para 5.000 jóvenes

Andbank España se incorpora al 
accionariado de Urbanitae

Clikalia levanta 460 M€, la mayor ronda de 
financiación de venture capital en España

Los próximos años serán cla-

ve para la colonia Marconi del 

madrileño distrito de Villaver-

de. Un área en pleno proceso 

de regeneración que cuenta 

con el respaldo de Engel & 

Völkers Development como 

uno de los principales revita-

lizadores de la zona. La com-

pañía, que es  la pionera en 

su apuesta por este parque 

logístico situado cerca de la 

A-4 para desarrollar proyec-

tos de última milla, ha dado 

hoy el pistoletazo de salida al 

primero de ellos.

Andbank España, entidad 

especializada en banca 

privada, en el marco de su 

apuesta por la innovación, se 

incorpora al accionariado de 

Urbanitae, plataforma espa-

ñola de financiación partici-

pativa especializada en real 

estate.

El anuncio llega apenas dos 

meses después de la alianza 

entre Urbanitae y MyInves-

tor -participado por Andbank 

España, El Corte Inglés Se-

guros y AXA España- a través 

de la cual el neobanco pone 

a disposición de sus clien-

tes la posibilidad de invertir 

en Urbanitae. Este acuerdo 

subraya la confianza de An-

dbank en el modelo de crow-

dfunding inmobiliario y en su 

máximo exponente, la plata-

forma Urbanitae. Al mismo 

tiempo, el acuerdo pone de 

manifiesto las sinergias entre 

el sector bancario y las fór-

mulas de financiación alter-

nativa para el mercado inmo-

biliario, que ofrecen liquidez a 

las promotoras en aquellas 

fases en las que no entra 

el crédito bancario.

La mayoría (78%) de los 

fondos inmobiliarios 

españoles confían en que 

la recuperación completa 

pos-COVID-19 del sector 

europeo del Real Estate 

tendrá lugar durante los 

próximos dos años. Es-

tos datos reflejan el opti-

mismo existente sobre la 

vuelta a la normalidad del 

sector tras el impacto de la 

pandemia y se desprenden 

del informe «El futuro del 

sector del Real Estate en 

España» presentado por 

Auxadi, firma española de 

servicios financieros inter-

nacionales y que cuenta 

con una dilatada expe-

riencia en administración 

corporativa de estructuras 

para fondos de Real Esta-

te (RE) y de Private Equity 

(PE).

El informe identifica las 

expectativas, tendencias y 

retos del mercado, para lo 

que se ha contado con la 

opinión de 50 gestores sé-

nior españoles de fondos 

especializados en RE.

Clikalia, la plataforma inmo-

biliaria digital líder en Eu-

ropa para la compraventa 

de viviendas, ha anunciado 

hoy que ha cerrado la mayor 

ronda de capital de la histo-

ria en España con 460 mi-

llones de euros. 

La inversión de capital de 

Serie B ha sido liderada por 

FifthWall, la mayor firma de 

venture capital especializa-

da en PropTech del mundo, 

con más de 2.500 millones 

de dólares en activos bajo 

gestión, e inversor en otros 

iBuyers líderes como Open-

door y Loft. 

Como parte de la financia-

ción de Serie B, Clikalia ha 

anunciado la adquisición 

de Inmho, empresa líder en 

gestión de comunidades en 

España. Esto proporcionará 

acceso a más de 250.000 

unidades residenciales, am-

pliará las capacidades de 

asset management  del gru-

po  y dará acceso  a +4.000 

oportunidades de iBuying al 

año dentro de la cartera de 

Inmho.

Engel & Völkers Develop-

ment se convierte así en 

uno de los principales ac-

tores para el impulso de

Villaverde como centro 

industrial y hub logístico 

junto a otros inversores 

como DEA Capital, Aristea 

e ICC, que van a recupe-

rar 450.000 m2 del polí-

gono. Está previsto que la 

inversión total en un plazo 

máximo de tres años as-

cienda a 270 M€.

Banco Santander ha am-

pliado de 1.000 a 5.000 el 

número de hipotecas que 

ofrecerá a los menores de 

36 años en las que finan-

cia el 95% del valor de ta-

sación, según ha informa-

do la entidad presidida por 

Ana Botín, que financiará 

un total de 1.000 M€.

Para acceder a estas hipote-

cas, que se pueden contratar 

a tipo fijo o variable, el con-

tratante debe tener una an-

tigüedad laboral de al menos 

un año y unos ingresos netos 

mínimos de entre 1.600 y 

2.200 euros al mes en fun-

ción del lugar de residencia.

El plazo máximo de conce-

sión es de 30 años y la tasa 

de esfuerzo, es decir, el 

porcentaje de los ingresos 

mensuales que se destina 

al pago de la hipoteca, no 

debe superar el 30%.

Frente a una financiación 

media en el mercado de 

hasta el 80% del valor de 

tasación de la vivienda, 

Banco Santander cubre 

hasta el 95% con el fin de 

que los jóvenes puedan 

hacer frente a la adquisi-

ción de su primer piso o 

casa con menor desembol-

so inicial que en una hipo-

teca estándar.


NOTICIAS

5

Metrovacesa inicia la entrega de su promo-
ción Jardins de Can Gambús, en Sabadell

España, el 4º país del 
mundo que más inversión 
inmobiliaria recibirá en 2022

wecity consigue financiar 
un proyecto de 800.000€ 
en 60 segundos

La inversión multifamily en Europa creció 
un 79% en 2021 y alcanzó los 92.300M€

Primero H SOCIMI adquiere 5 viviendas de 
Madrid generando arrendamientos asequibles

Está compuesto por dos edificios de siete plantas con 60 viviendas 

La promotora, que ha in-

vertido 13,2 millones de 

euros para el desarrollo del 

proyecto, ha registrado un 

excelente ritmo de comer-

cialización con más del 90% 

% de viviendas vendidas.

Esta promoción está forma-

da por 60 viviendas plurifa-

miliares repartidas en dos 

edificios de siete plantas. 

Las viviendas tienen entre 

dos y cuatro habitaciones, 

con una superficie que va 

El volumen de inversión 

en multifamily en Eu-

ropa alcanzó aproximada-

mente 92.300 millones de 

euros en 2021, lo que supo-

ne un crecimiento del 79% 

interanual y del 120 % con 

respecto a la media de los 

últimos cinco años, según 

el último informe European 

Multifamily de Savills Agui-

rre Newman. La consultora 

inmobiliaria internacional 

analiza en el mismo la evo-

lución de la inversión en 

este tipo de activo en 12 

países europeos en 2021, 

que se ha visto notable-

mente impulsada por las 

operaciones corporativas.

La rentabilidad media de 

los activos multifamily pri-

me en Europa Occidental se 

ajustó siete puntos básicos 

en 2021 hasta llegar al míni-

mo histórico del 3,05 %.

Las yields netas de estos 

activos son del 3 % o infe-

riores en las seis principales 

ciudades alemanas (2,2 %), 

del 2,8 % en Ámsterdam y 

París y del 3 % en Copenha-

gue y Madrid.

El private equity internacio-

nal pone el foco en España. 

Según ‘The Wealth Report’ 

de la consultora Knight 

Frank, España, y en con-

creto Madrid, se sitúan de 

forma destacada en el pi-

peline de nuevas inversio-

nes inmobiliarias por parte 

de family offices nacionales 

e internacionales.

Según The Wealth Report, 

España será el cuarto país 

a nivel mundial que más in-

versión extranjera recibirá, 

por detrás de Reino Unido, 

EEUU y Alemania. El 43% 

de toda esta inversión se 

destina al segmento de ofi-

cinas; seguido de logística, 

que apara el 17%.

“España es un país que 

ofrece muchas posibili-

dades. Es muy accesible, 

y se encuentra en un mo-

mento muy dulce apoyado 

por una potente deman-

da. Faltan oficinas, resi-

dencias, etc; y hay suelo, 

profesionales y jóvenes 

cualificados. Hay un gran 

margen de crecimiento, 

sobre todo al unir el ca-

pital internacional con el 

expertise local. 

wecity.io, plataforma de 

crowdfuding inmobilia-

rio, ha logrado financiar 

en apenas un minuto 

800.000 € de su último 

proyecto publicado. Un ré-

cord sin precedentes en el 

sector de las plataformas 

de financiación participa-

tiva (PFP), una forma de 

obtener capital cada vez 

más utilizada por los pro-

motores en España. Esta 

hazaña ha sido posible 

gracias a la participación 

de 77 inversores donde el 

ticket medio ha alcanzado 

los 10.389€.

La oportunidad de nego-

cio lanzada por wecity.

io consiste en la trans-

formación de dos plantas 

de un edificio de oficinas 

en 32 lofts, 16 de ellos en 

aportación y el resto en 

venta. La superficie total 

del proyecto, situado en 

la calle Isla de Palma 37 

en San Sebastián de los 

Reyes (Madrid), consta de 

1.218,44 m2 construidos. 

Actualmente, el proyecto, 

que cuenta con licencia 

de obra, se encuentra eje-

cutado, con fondos pro-

pios, al 18%.

Primero H SOCIMI, la prime-

ra SOCIMI Social en Espa-

ña, ha adquirido las cinco 

primeras viviendas en el 

municipio de Madrid, coin-

cidiendo con su primer ani-

versario. El vehículo, pues-

to en marcha en marzo de 

2021 por ASOCIMI, -Asocia-

ción Española de Socieda-

des Anónimas Cotizadas de 

Inversión en el Mercado In-

mobiliario (SOCIMI)-, y HO-

GAR SÍ -entidad de inicia-

tiva social que trabaja para 

combatir el sinhogarismo 

en España-, persigue atraer 

fondos para realizar inver-

siones con impacto social.

Primero H SOCIMI ha forma-

lizado la compraventa de 5 

pisos y el contrato de arren-

damiento con HOGAR SÍ a 

una renta media de 490€/

mes, contribuyendo así a la 

generación de vivienda de 

alquiler asequible en Espa-

ña. Los destinatarios de es-

tas viviendas serán entida-

des del tercer sector, como 

HOGAR SÍ, que a su vez las 

destinarán a personas en 

situación de vulnerabilidad 

residencial.

Además de estas prime-

ras adquisiciones, Primero 

H está analizando 100 in-

muebles adicionales para 

cumplir con su objetivo de 

alcanzar una cartera de 170 

viviendas en los primeros 

tres años de actividad. 

desde los 73m2 a 130m2 y 

todas disponen de terraza, 

de entre 5m2 y 41m2, así 

como garaje y trastero. Las 

zonas comunes incluyen 

una zona ajardinada, con 

un espacio para juego in-

fantil y piscina exterior.

Jardins de Can Gambús se 

sitúa en una zona residen-

cial tranquila, frente al Parc 

Can Gambús, el segundo 

parque más grande de Sa-

badell con 13 hectáreas de 

jardín. 


NOTICIAS

6

Colonial gana 474 millones en 2021 y anuncia 
la compra de un nuevo edificio en París

Brookfield forma una 
joint venture con Logistik 
Service e invertirá 500M€

Primevest adquiere dos 
proyectos residenciales 
BTR en Valencia

Inbisa entrega 155 viviendas en su tercera 
promoción en Valdebebas

Árima compra tres edificios de oficinas en 
Madrid por 21,65 M€

La inmobiliaria Colonial 

ganó 474 M€ en 2021, un 

salto considerable respecto 

a los 4 M€ de 2020, según 

los resultados remitidos este 

lunes a la Comisión Nacio-

nal del Mercado de Valores 

(CNMV). La segunda mayor 

sociedad cotizada de inver-

sión inmobiliaria (socimi) de 

la Bolsa española posee ya 

activos por valor de 12.436 

M€ (su principal rival, Merlin, 

superaba los 13.000 millones 

a 31 de diciembre) y en gran 

parte es esa revalorización 

de su cartera (un 6% más 

en términos comparables) la 

Inbisa ha comenzado la 

entrega de llaves de 155 

viviendas pertenecientes al 

residencial Inbisa Valdebe-

bas 169. Se trata de la terce-

ra promoción terminada por 

la promotora en esta área 

residencial de Madrid, don-

de ya suma cerca de 300 

viviendas.

La promotora inició en junio 

de 2019 la edificación de 

este nuevo residencial, un 

complejo de 12.000 m2 en el 

que ha reforzado su esfuerzo 

por la eficiencia y por reducir 

el impacto medioambiental, 

lo que ha permitido que el 

edificio cuente con una Ca-

lificación Energética A.

El residencial está formado 

por viviendas de 2, 3 y 4 dor-

mitorios con zonas comunes 

como jardines, espacio de 

juegos infantiles y piscina 

para adultos y niños.También 

cuenta con pista de pádel, 

sala de fitness, sauna, y 

local social con proyector 

y gastrobar.

Brookfield, a través de 

uno de sus fondos in-

mobiliarios privados, ha 

llegado a un acuerdo con 

Logistik Service para for-

mar una joint venture para 

invertir aproximadamente 

500 M€ en oportunidades 

logísticas en la Península 

Ibérica. Esta nueva alianza 

permitirá a ambas compa-

ñías desarrollar una impor-

tante cartera logística y se 

centrará principalmente en 

adquirir y desarrollar pro-

yectos en los principales 

mercados de España y Por-

tugal.

La cartera inicial incluirá 

varios proyectos en cons-

trucción ubicados en áreas 

logísticas privilegiadas y 

contará con aproximada-

mente 600.000 m2.

Brookfield será el accionista 

mayoritario de la joint ven-

ture, mientras que Logistik 

Service aporta su dilatada 

experiencia en el sector y 

gestionará la cartera. CBRE 

Investment Banking ha 

actuado como asesor fi-

nancieros de la operación, 

junto a Dechert, Garrigues y 

KPMG como asesores lega-

les y Savills y Arcadis.

Primevest Capital Part-

ners acelera su ex-

pansión. La compañía in-

versora de origen alemán 

ha cerrado la compra de 

dos edificios residenciales 

build to rent a Grupo Ber-

tolín.

En total, 90 viviendas, en 

dos edificios con 44 y 46 

viviendas cada uno. La 

operación fue asesora-

da por Colliers, Drees & 

Sommer y CMS Albiñana & 

Suárez de Lezo.

Los nuevos edificios con-

tarán con piscina, parque 

infantil, coworking y gim-

nasio integrado; en un to-

tal de 6.500 metros cua-

drados.

La cotizada cuenta ya 

con tres edificios co-

lindantes; los ahora com-

prados, Pradillo 56 y 58, y 

el que compró, en 2020, 

Pradillo 54. En total, suman 

11.925 metros cuadrados de 

superficie bruta alquilable y 

ha pagado 21,65 millones 

por ellos.

En paralelo, y sin guardar 

relación con esta opera-

ción, Árima cerró el alquiler 

del 100% de su activo de 

oficinas Habana en Madrid. 

Se trata de un activo que se 

compró a través de un sale 

& leaseback y que ha sido 

reformado de forma inte-

gral. Las nuevas oficinas de 

la Socimi están ubicadas 

en una zona habitual del 

edificios de oficinas, den-

tro de la M-30, en el Barrio 

de Ciudad Jardín, del dis-

trito de Chamartín. Según 

la plataforma de Big Data 

inmobiliario de Brains Real 

Estate, el precio por metro 

cuadrado en el barrio supe-

ra los 2.702 euros. Los pre-

cios han bajado mucho en 

los últimos años porque, en 

2017, llegaba a costar 4.356 

euros cada metro cuadra-

do.

Alquilar una oficina en esta 

zona cuesta 16,7 euros por 

metro cuadrado al mes. 

que ha hecho crecer las ga-

nancias.

En términos operativos, la 

compañía —cuyo negocio 

principal es la tenencia de 

edificios de oficinas en Bar-

celona, Madrid y París que 

explota en alquiler— obtuvo 

un beneficio neto recurrente 

de 128 millones, 10 millones 

menos (-7%) que en el año 

2020. Y tampoco mejoraron 

respecto al primer año de 

pandemia las rentas recibi-

das por los alquileres, que 

retrocedieron a 314 millones 

(27 millones menos que en 

2020, -8%).


NOTICIAS

8

Invertir en el sector inmobiliario a través de 
plataformas de financiación participativa 
se consolida en España

Elix prevé gestionar más 
de 1.000 millones de euros 
en 2025

La promotora sevillana 
Grupo GS anuncia la compra 
de suelos por valor de 30M€

Vía Célere entrega 1.938 unidades en 2021, 
la cifra más alta de su historia

Grupo Insur alcanza una cifra de negocio 
de 125,3M€ y aumenta su Ebitda  un 32,9%

Esta práctica está re-

volucionando uno de 

los sectores más tradicio-

nales como es el inmobi-

liario. Hasta la aparición 

de las plataformas de 

crowdfunding, pedir un 

préstamo o una subven-

ción, por ejemplo, eran las 

principales vías para po-

der financiar un proyecto 

inmobiliario. Del mismo 

modo que solo podían in-

vertir en estos proyectos 

De la misma forma, 

Vía Célere también 

ha mantenido su apues-

ta por la diversificación 

territorial de activos en 

la península ibérica. En 

este sentido, sus entre-

gas del año 2021 se han 

repartido principalmen-

te entre siete provincias 

diferentes, entre las que 

destaca Madrid como 

su principal mercado, 

donde ha cerrado 734 

operaciones. Tras esta 

provincia, se han situado 

dos provincias andaluzas 

que se han convertido 

en un foco muy activo 

de la demanda residen-

cial como son Málaga, 

donde ha entregado 336 

viviendas, y Sevilla, don-

de se han alcanzado las 

252 escrituras. Tras ellas 

se han posicionado otras 

zonas clave como Va-

lencia, con 157 entregas, 

Bilbao, con 106, A Coru-

ña, con 70, y Barcelona, 

con 63.

Elix, gestora de inver-

siones inmobiliarias 

de referencia en Espa-

ña, centrada en activos 

residenciales con alto 

valor agregado dentro 

de las áreas metropoli-

tanas de las principales 

ciudades, tiene previsto 

duplicar su tamaño en 

los próximos tres años. 

Así, la gestora prevé 

levantar vehículos de 

inversión y gestionar 

más de 1.000 millones 

de euros en activos de 

residencial en alquiler 

en 2025. La gestora, 

una de las de mayor 

crecimiento en los últi-

mos años, cuenta en la 

actualidad con más de 

300 millones de euros 

en activos bajo gestión 

y entre sus principales 

inversores se encuen-

tran entidades de pri-

mer nivel internacional 

y nacional como KKR o 

Altamar, además de ser 

la gestora de activos 

residenciales de alquiler 

en España de Allianz. 

La cifra de negocio de 

las actividades de 

Grupo Insur se situó en 

2021 en los 125,3 millones 

de euros. Exceptuando el 

registro en 2020 del im-

porte derivado de la ven-

ta del edificio de oficinas 

Sur de Río 55 de Madrid, 

la cifra de negocio incre-

mentó en un 14,1%. Todas 

las actividades han pre-

sentado relevantes in-

crementos, incluso la de 

promoción, si se excluye 

la operación anterior. 

El resultado de explota-

ción se ha situado en los 

21,9 millones de euros 

frente a los 35,3 millones 

de euros de 2020. Esto 

supone un descenso del 

37,9% debido al resultado 

contabilizado en el ejer-

cicio anterior por importe 

de 21,9 millones de euros 

derivado del registro a 

valor razonable de la par-

ticipación en la sociedad 

IDS Madrid Manzanares 

S.A., por aplicación de la 

NIIF 3. 

inversores con grandes 

capitales. Sin embargo, la 

llegada de las plataformas 

de financiación partici-

pativa (PFP) ha permitido 

democratizar el acceso 

a las altas rentabilidades 

del mercado inmobiliario 

institucional, y para ello, la 

tecnología es clave. 

Este tipo de financiación 

cada vez resulta más rele-

vante al permitir financiar 

proyectos completos en 

menos de una semana. 

Grupo GS selecciona 

ya suelo en las lo-

calidades de Granada y 

Costa del Sol donde ya 

cuenta con una impor-

tante implantación, y 

en Córdoba donde tiene 

como objetivo iniciar su 

actividad debido al cre-

ciente desarrollo resi-

dencial que está vivien-

do en los últimos años.

Todas las nuevas vi-

viendas que Grupo GS 

proyecta mantendrán la 

personalidad de la com-

pañía, caracterizada por 

tratarse de espaciosas 

viviendas ubicadas en 

excelentes entornos, ro-

deadas de luz y espacio, 

con inmejorables cali-

dades, amplias terrazas 

y solárium. En la mayor 

parte de los casos, las 

viviendas estarán do-

tadas de piscina, área 

infantil y zonas ajardi-

nadas, además de plaza 

de garaje y trastero. 


NOTICIAS

9

La proptech catalana Psquared (P2) 
invertirá 20M€ en la compra de espacios 
urbanos sin uso para talento nuevo

LORUM se integra en el 
MapaProptech de la 
industria inmobiliaria

Hines firma con Caixabank 
un préstamo verde de 
50M€ para Preciados, 13

Union Bancaire Privée completa una 
importante adquisición inmobiliaria en París

AEDAS Homes supera los 400 M€ de ingresos 
e impulsa su EBITDA hasta los 73M€

Psquared.es (P2), la 

primera proptech ágil 

de captación de activos 

inmobiliarios estratégi-

cos para transformarlos 

en espacios de trabajo 

híbridos, flexibles, cen-

trados en el talento y 

sostenibles o (hacien-

do uso sustentable de 

los recursos), este 2022 

invertirá 20M de euros 

Union Bancaire Pri-

vée, UBP SA (UBP) 

refuerza su división in-

mobiliaria dentro del 

área de mercados pri-

vados, Private Markets 

Group (PMG), con la con-

tratación de un equipo 

especializado en bienes 

inmuebles gubernamen-

tales y el lanzamiento de 

una estrategia de inver-

sión focalizada en este 

clase de activo. 

En 2021, UBP amplió sus 

capacidades en el sector 

inmobiliario con la con-

tratación de Pierre Es-

cande, Director de Real 

Estate, y Frédéric Ver-

nier, Responsable senior 

de transacciones. Con 

sede en París, el equipo 

cuenta con un Comité 

de Inversiones, formado 

por 5 profesionales, y un 

Consejo Estratégico.

La empresa LORUM, 

creadora del software 

LORUM for Real Estate 

(L4RE) ha sido integrada 

recientemente en el Ma-

paProptech, un estudio 

creado por el Colegio y 

Asociación de Agentes 

Inmobiliarios de Catalu-

ña (API), que se ha con-

vertido en la plataforma 

referencia al incluir a las 

empresas “que utilizan 

la tecnología para refi-

nar, mejorar o reinventar 

cualquier servicio dentro 

del sector inmobiliario”. El 

objetivo de este mapa es 

la unificación de un eco-

sistema de startups tec-

nológicas que aportan 

valor al mundo inmobi-

liario, analizando las ten-

dencias e impulsando su 

transformación. En total, 

la plataforma aglutina a 

296 empresas al cierre 

del mes de enero.

LORUM surge de la ne-

cesidad en el real es-

tate de contar con un 

software específico que  

de apoyo a la urgente 

transformación digital

Hines, la firma global 

de real estate, en 

nombre de Bayerische 

Versorgungskammer 

(BVK), el mayor fondo 

de pensiones alemán; 

ha firmado con la en-

tidad financiera Caixa-

Bank, un préstamo ver-

de de 50 millones de 

euros para la financia-

ción del proyecto Pre-

ciados 13 en Madrid.

El edificio de uso mixto 

(hotelero y comercial) 

fue adquirido por Hines 

en nombre de BVK Hi-

ghstreet Retail Precia-

dos S.L.U en 2017. 

AEDAS Homes cerró 

los primeros nueve 

meses de su ejercicio fis-

cal 2021/22 (de abril a di-

ciembre de 2021) apun-

talando la consecución 

de todos los objetivos de 

su Plan de Negocio, tan-

to operativos como fi-

nancieros. La compañía 

superó los 400 

millones de eu-

ros de ingresos 

-un 46% más 

que en el mis-

mo periodo del 

ejercicio ante-

rior- con la en-

trega de 1.285 

viviendas e 

impulsó su EBITDA hasta 

los 73 millones, un 66% 

más, en sintonía con su 

capacidad de mejorar su 

rentabilidad conforme 

aumenta su escala.

La promotora alcanza 

estas elevadas cifras de 

negocio tras conseguir 

un margen bruto en sus 

operaciones de 119 mi-

llones, lo que supone un 

incremento del 56%, 

con el fin de comprar 

4.000m2 para anexar 

espacios en Barcelo-

na y también expandir 

su negocio a Madrid. Y, 

para doblar su propues-

ta de valor, la proptech 

comienza un proceso de 

investigación para co-

nocer cómo se usan los 

espacios y así ajustar los 

diseños a la nueva nor-

malidad. 


NOTICIAS

10

Banco Santander y Sierra Blanca Estates 
acuerdan la financiación del residencial 
Sierra Blanca Tower (Málaga)

Castellana Properties firma 
un acuerdo de financiación 
de 185M€ a 7 años

Lucas Fox cierra 2021 con 
una facturación de 25,2M€

AEDAS Homes crea una línea de negocio de Servicios Inmobi-

liarios que ya cuenta con cerca de 5.000 viviendas en gestión

Activum cierra 2021 superando los 2100 
activos vendidos

La promotora marbellí 

Sierra Blanca Esta-

tes acaba de anunciar el 

acuerdo de financiación 

junto a Banco Santan-

der para el desarrollo de 

su primer proyecto resi-

dencial en Málaga capi-

tal; la torre Sierra Blanca 

Tower, una de las tres 

edificaciones concebi-

das por el estudio inter-

La promotora aprove-

cha su demostrada 

capacidad de ejecución, 

experiencia y conoci-

miento del mercado de la 

promoción residencial, en 

la que es referente y líder 

del mercado, para prestar 

un servicio integral de alto 

valor añadido a inversores 

que buscan garantía y el 

buen fin de sus proyectos. 

“La división de Servicios 

Inmobiliarios está confi-

gurada como una línea de 

ingresos complementaria 

a la actividad primaria de 

la compañía, con un me-

nor consumo de recursos 

propios, y como un me-

canismo regulador y di-

versificador de actividad, 

lo que también permitirá 

a AEDAS Homes analizar 

y explorar usos comple-

mentarios al residencial 

en compraventa”, explica 

David Botín, Director Ge-

neral de Servicios Inmobi-

liarios de AEDAS Homes, 

quien remarca que el 

85% de las viviendas que 

gestiona actualmente se 

destinarán al alquiler.

Castellana Properties, 

compañía cotizada 

especialista en el sector 

retail, anuncia el acuer-

do de financiación con 

Aareal Bank A.G. por un 

importe de 185 millones 

de euros y una duración 

a 7 años. Este acuer-

do permite a Castellana 

Properties mejorar su 

calendario de amorti-

zaciones alargando el 

vencimiento medio de la 

deuda de la compañía de 

3,5 años a 5 años.

Con esta operación se 

refinancia el préstamo 

sindicado vinculado con 

el portfolio de parques 

de medianas y el présta-

mo del Centro Comercial 

Habaneras (Alicante), 

así como la financiación 

de la segunda fase del 

Parque Comercial Pi-

natar Park (Murcia). De 

este modo, Castellana 

Properties consigue fi-

nanciación nueva para 

el 40% de sus activos, lo 

que demuestra el apoyo 

y confianza de las en-

tidades financieras tras 

un excelente rendimien-

to en 2021.

Lucas Fox, compañía 

inmobiliaria líder en 

el mercado residencial 

de lujo en España, cierra 

2021 con un aumento 

de sus ventas del 60% 

con respecto al ejerci-

cio anterior, situándo-

se en una facturación 

récord de 25,2M€ y al-

canzando un total de 

30 oficinas repartidas 

entre España, Portugal 

y Andorra.

El valor total de las ven-

tas de la inmobiliaria al-

canza los 625M€

Activum Real Estate 

Consulting ha pre-

sentado los resultados 

de su ejercicio 2021. La 

consultora inmobiliaria, 

dirigida por Antonio Lo-

deiro y Cristina Balaguer, 

alcanzó unas ventas co-

merciales por encima de 

los 2100 activos, lo que 

supone un incremento 

del 36% respecto a las 

ventas del año 2020. 

La consultora ha co-

mercializado por más 

de 380 millones de eu-

ros en 2021, doblando 

este ejercicio los núme-

ros presentados a cierre 

de 2017 y siguiendo con 

una línea de crecimiento 

anual en torno al 25%.

Además, durante el últi-

mo ejercicio, Activum ha 

escriturado y entregado 

más de 1400 operacio-

nes de sus principales 

clientes y ha comerciali-

zado 50 promociones de 

obra nueva, 22 de ellas 

lanzadas comercialmen-

te en el 2021, en los te-

rritorios de Cataluña, 

Aragón, Baleares, Comu-

nidad Valenciana, Anda-

lucía y Madrid.

nacional de arquitectura 

Lamela Arquitectos para 

dar forma al complejo 

Málaga Towers.

Con una inversión total 

próxima a los 75 millones 

de euros, Sierra Blanca 

Estates prevé que su pri-

mer proyecto residencial 

en la ciudad de Málaga 

vea la luz en el verano de 

2023 y adquiera un valor 

de venta en el mercado 

de 100 millones de euros.


NOTICIAS

12

Alting adquiere un nuevo inmueble 
en el centro de Madrid

Vía Célere lanza 153 viviendas 
en una urbanización privada a 
pie de playa en Málaga

AEDAS Homes comienza la 
comercialización de la pro-
moción Balmis en Alicante

Servihabitat cierra el año con un incremento 
de más del 26% de transacciones 
inmobiliarias respecto a 2019

La Française Real Estate Managers firma un 
mandato inmobiliario de 300M€ con PFA

Es un edificio de oficinas en la calle Fuencarral junto a la Gran Via

La operación se ha ce-

rrado en 18M€ y ha sido 

intermediada por las agen-

cias inmobiliarias Busquets 

& Gálvez y CBRE.

Se trata de un moderno 

edificio de oficinas, cons-

truido en el 1992, con fa-

chada de más de 25 metros 

lineales y una superficie 

de 3.200m² distribuidos 

en un gran local comercial, 

El segmento residencial, 

siguiendo la tendencia 

nacional, es uno de los que 

se ha mostrado más pujan-

te, con casi un 21% más de 

viviendas vendidas que en 

2019. El sector terciario, que 

es el que más acusó el im-

pacto del Covid-19, ha vuel-

to a la senda de la recupe-

ración este 2021, año en el 

que Servihabitat ha visto 

como también superaba el 

volumen de compraventas 

en activos terciarios res-

pecto a 2019. Con respecto 

al periodo de 2020, estos 

porcentajes de crecimiento 

se sitúan, de forma respec-

tiva, en el 40% y 52% para 

cada uno de los segmentos 

de mercados.

Las comunidades desde 

donde se han contabilizado 

el mayor número de tran-

sacciones han sido Anda-

lucía, Cataluña y la Comuni-

dad Valenciana.

Vía Célere, promoto-

ra especializada en 

el desarrollo, inversión y 

gestión de activos inmobi-

liarios, ha lanzado su nue-

va promoción Célere Duna 

Beach III, un conjunto 

residencial de 153 vivien-

das situada a pie de playa 

en Torrox Costa, Málaga. 

Cada una de las vivien-

das, de dos y tres dormi-

torios, dispone de amplias 

terrazas, trastero y plaza 

de garaje, mientras que el 

conjunto residencial des-

taca por la calidad de sus 

materiales y por un dise-

ño de vanguardia. En este 

sentido, la promoción está 

pensada para disfrutar de 

las vistas del litoral medi-

terráneo y de las ventajas 

de vivir en plena Costa  

del Sol. 

De esta manera, el con-

junto residencial se ubica 

en un entorno privilegiado, 

junto al mar y muy próxi-

mo a la ciudad de Málaga. 

L    a promotora comienza 

la comercialización de 

la promoción Balmis con 

inmuebles de 2, 3 y 4 dor-

mitorios y zonas comunes 

con piscina en la cubierta, 

gimnasio, espacio para bi-

cicletas y mucho más.

AEDAS Homes ofrece 

viviendas en este resi-

dencial con una especta-

cular panorámica al mar 

y, como producto espe-

cial, hasta siete unidades 

tendrán solárium propio  

en la cubierta. 

PFA, uno de los principales 

fondos de pensiones dane-

ses, ha otorgado un segun-

do mandato a La Françai-

se Real Estate Managers 

(REM) para la adquisición 

y gestión de viviendas y 

residencias para mayores 

en Europa, centrándose en 

Francia y Bélgica.

El mandato establece una 

inversión inicial de 300 M€ 

que se invertirán a lo largo 

de los próximos años de la 

siguiente manera:

Se invertirán 200 M€ en 

complejos de viviendas 

para mayores en Europa, 

centrándose en Francia y 

Bélgica.

100 M€ en inmuebles resi-

denciales de alquiler (PRS) 

situados en las principa-

les ciudades de Francia  

y Bélgica.

La Française REM cuenta 

con una larga experiencia 

en la gestión de residen-

cias e inversiones residen-

ciales, con 1.183 y 1.775 M€ 

respectivamente en activos 

gestionados (a finales de 

2021).

5 plantas de oficinas y 2 

plantas destinadas a plazas  

de aparcamiento. 

Actualmente las oficinas 

están alquiladas a diferen-

tes compañías entre las 

que se encuentra Mcfit y 

Orange y el local comercial 

está alquilado al grupo Cal-

zedonia.

La calle Fuencarral es una 

de las zonas más deman-

das de la ciudad.


NOTICIAS

13

Urban Campus abre el primer coliving de 
obra nueva de España

Metrovacesa inicia la co-
mercialización de Resi-
dencial Izar, en Valencia

ASG Homes entrega 115 
viviendas de su promo-
ción Jardín de Cervantes

Savills Aguirre Newman se posiciona como 
la consultora con mayor cartera en gestión 
en BTR 

All Iron Re I Socimi alcanza un acuerdo de 
compra para su segundo inmueble en Sevilla

De la mano de Batipart y WHITE Investing RE

Urban Campus, líder na-

cional en la gestión de 

edificios completos de coli-

ving, lanza su primer proyec-

to de obra nueva en España 

colaborando tanto con Bati-

part (inversor) y con WHITE 

Investing RE (promotor). Con 

esta apertura, Urban Cam-

pus se expande geográfi-

camente fuera de Madrid y 

estratégicamente entra en 

Savills Aguirre Newman, 

consultora inmobiliaria 

internacional, gestionará la 

mayor cartera de viviendas 

build-to-rent en España con 

un total de 3.000 unidades 

bajo gestión entre proyectos 

construidos y próximas pro-

mociones que entrarán en 

mercado próximamente.

La consultora ha cerrado 

en el último año distintos 

acuerdos para la gestión de 

las viviendas de distintos 

vehículos build-to-rent de 

fondos institucionales, pre-

dominantemente de origen 

alemán, muy activos en BTR 

en nuestro mercado.

Savills Aguirre Newman con-

tinuará incorporando pro-

yectos según se identifiquen 

las oportunidades y la con-

sultora dará soporte en los 

servicios de asesoramiento 

técnico operativo, propuesta 

de amenities y opex en fase 

de proyecto básico, imple-

mentación de medidas en 

fase de ejecución, pre-ges-

tión y gestión integral de las 

viviendas una vez entren en 

el mercado.

Residencial Izar, para 

cuyo desarrollo Me-

trovacesa invertirá 21 

millones de euros, es un 

conjunto de 98 viviendas 

de obra nueva de en-

tre 1 y 4 dormitorios, con 

tamaños que parten de 

los 51 metros cuadrados. 

El proyecto que contará 

también con locales co-

merciales destaca por la 

calidad de sus materiales 

de primer nivel, con una 

piscina comunitaria, zona 

de juegos infantiles y pista 

de pádel.

Este nuevo conjunto resi-

dencial destaca también 

por su localización, una de 

las ubicaciones con mayor 

atractivo inmobiliario en 

la capital, Les Moreres, a 

escasos 15 minutos de las 

playas de la Malvarrosa y 

Arenas.

El lanzamiento de este 

nuevo proyecto supondrá 

un nuevo impulso al de-

sarrollo del sector de Mo-

reras, donde la compañía 

ha desarrollado otros dos 

conjuntos de viviendas

Jardín de Cervantes se 

compone de un total 

de más de 500 viviendas 

de 1 a 4 dormitorios do-

tadas de garaje y trastero 

que se distribuyen en  4 

fases recreadas en un en-

torno eco-saludable con 

cerca de 15.000 metros de 

zonas verdes con 20 espe-

cies distintas de árboles e 

instalaciones deportivas y 

piscina climatizada exterior 

que acercan el concepto 

wellnes a sus residentes.

Se espera que las primeras 

viviendas de esta tercera 

fase se puedan entregar 

en el último trimestre de 

2023.

El objetivo de la com-

pañía es construir 55 

serviced apartments en el 

edificio que cuenta con una 

superficie de 2.594m2, una 

planta baja, dos interme-

dias y una cubierta transi-

table con piscina y zona de 

chill-out.

Con esta operación, ALL 

IRON RE I Socimi da un nue-

vo paso en su estrategia de 

crecimiento para posicio-

narse en las principales ciu-

dades de España. Andalu-

cía es una de las zonas con 

mayor importancia para la 

expansión de la compañía, 

de tal manera que, de los 

más de 150 millones de eu-

ros invertidos en proyectos 

desde su inicio, alrededor 

de 38 millones de euros han 

sido destinados a la región 

andaluza. La compañía tie-

ne actualmente otras ope-

raciones en marcha para 

cerrar nuevas compras en 

otras ciudades andaluzas.

Desde su inicio, la com-

pañía ha invertido más de 

150 millones de euros en 

proyectos, de los cuales 38 

millones de euros fueron en 

Andalucía

el sector de los edificios de 

obra nueva. Este nuevo co-

living se situará en Valencia, 

en el barrio en expansión 

de Ayora, y ya han dado co-

mienzo sus obras. Albergará 

41 estudios y más de 200 m2 

de zonas comunes.

Durante el tercer cuatrimes-

tre de 2023 se dará la bien-

venida a los primeros inquili-

nos de este edificio.


NOTICIAS

14

Solvia saca a la venta en Cataluña 300 viviendas 
adaptadas al salario mínimo interprofesional

AEDAS Homes ha vendido 
proyectos Build to Rent 
por 267 millones

El 65% de los españoles estaría dispuesto 
a pagar más por una vivienda sostenible

Incluye inmuebles a precios rebajados, con una hipoteca máxima de 310€/mes

Con el objetivo de ayu-

dar en el acceso a un 

inmueble en propiedad a 

todos aquellos cuyos in-

gresos actuales sean insu-

ficientes para asumir dicha 

inversión, Solvia ha lanzado 

una campaña compuesta 

por 2.200 viviendas a pre-

cios rebajados adaptados al 

nuevo SMI.

En concreto, la cartera se-

leccionada cuenta con un 

coste máximo de 99.000 €. 

La sostenibilidad se posi-

ciona como un aspecto 

fundamental para la toma 

de decisión de la compra 

de una vivienda, tal y como 

afirma el 65% de los espa-

ñoles que estaría dispuesto 

a pagar más por una vivien-

da sostenible. Es una de las 

conclusiones alcanzada por 

el II Observatorio Vía Céle-

re de la vivienda en España, 

promotora especializada en 

el desarrollo, inversión y ges-

tión de activos inmobiliarios. 

En este sentido, un 41% 

de los encuestados le da 

máxima prioridad a la sos-

tenibilidad en el proceso de 

construcción y edificación 

de los hogares.

AEDAS Homes, pro-

motora residencial de 

referencia a nivel nacional, 

lidera las operaciones de 

venta de proyectos Build 

to Rent (BtR) en España. 

Desde 2019, la compañía 

ha cerrado acuerdos de 

venta llave en mano de 

residenciales para alqui-

ler con cuatro inversores 

institucionales nacionales 

e internacionales por un 

importe total de 267,5 M€ 

AEDAS Homes se convir-

tió en 2019 en el primer 

promotor cotizado en al-

canzar acuerdos de venta 

de proyectos residencia-

les destinados al alqui-

ler (BtR) con inversores 

especializados y, actual-

mente, suma 13 proyectos 

con 1.500 viviendas en su 

portfolio de ventas BtR. De 

estos, en 2021 entregó los 

dos primeros proyectos 

con 194 unidades en To-

rrejón de Ardoz y Alcalá de 

Henares al cliente Avalon 

Properties. A día de hoy, 

ambas promociones al-

canzan una tasa de plena 

ocupación.

Es decir, unos 310€/mes, si 

tomamos como referencia 

una hipoteca a 25 años y 

aportando el 20% de aho-

rros. Teniendo en cuenta 

que, según el Banco de Es-

paña, la cantidad destinada 

a las cuotas hipotecarias 

no debería superar el 30% 

de los ingresos mensua-

les, se trataría de una cifra 

asumible para aquellos que 

cobren los 1.030€ netos del 

Salario Mínimo Interprofe-

sional de 2022.


Arquitectura sostenible e innovadora 
La nueva imagen de Ingennus pone de manifiesto el crecimiento de la compañía tanto en facturación y número de personas, como 
en presencia nacional e internacional. Dentro de su actual Plan Estratégico 2021-2023, la firma ha incorporado varias líneas de 
actuación enfocadas al desarrollo de una arquitectura más sostenible e innovadora. Estos valores que se han trasladado hasta su 
nueva marca, basada en la responsabilidad con las personas, la sociedad y el medioambiente.
Desde la fundación de Ingennus, la metodología BIM ha sido su gran aliada y es responsable, en gran medida, de su éxito. Para 
agilizar los procesos y mejorar la colaboración entre los integrantes de cada proyecto, la compañía apuesta por plataformas como 
BIM 360 Document Management, que permite gestionar el día a día en las fases de proyecto y Dirección de Obra. 

Las alianzas como clave del éxito
La creación de nuevas alianzas y la firma de nuevos contratos con algunas 
de las promotoras inmobiliarias líderes en España colocan a Ingennus entre 
las 30 empresas de arquitectura con mayor cifra de negocio. 
La compañía cuenta con una amplia trayectoria en el desarrollo de proyec-
tos para promotoras como AEDAS Homes. Entre ellos, “Ciceró”, en Sabade-
ll; “Tarsia”, en Granada; “Pignatelli”, en Zaragoza o “Tramuntana”, en Hospi-
talet de Llobregat, que la promotora desarrolla llave en mano para el cliente 
Grupo Lar-Primonial en Build to Rent (BtR) y que se destinará a alquiler. 

Expansión internacional
Hasta el momento, África Occidental y América Latina han sido los dos focos 
principales en los que Ingennus estaba desarrollando sus proyectos; la ma-
yoría de ellos, en el marco de las licitaciones internacionales. Este 2022 la 
firma va a ampliar su ámbito de actuación, y tiene previsto iniciar actividades 
en Europa, dentro de su actual Plan Internacional.

Employer branding
2021 estuvo marcado por el impulso y la promoción del talento. Liderado 
desde el recién creado Departamento de Personas, se ha implementado 
un nuevo y ambicioso Plan de Carrera para Arquitectos, con una trayectoria 
encaminada a la incorporación de nuevos socios a la firma- Además, se ha 
apostado por la creación de una nueva plataforma de formación – Ingennus 
Academy – que pretende ser una herramienta de formación, no solo interna, 
sino también enfocada a clientes y colaboradores.

Ingennus estrena nueva imagen y afianza 
su presencia en el mercado internacional

La firma de arquitectura inicia 2022 con un cambio de su
 identidad corporativa y un Plan Internacional más ambicioso


INFORME

16

IN
FO

R
M

E


INFORME

17

Según el informe  “EXPERIENCIA EN COMPRA Y VENTA EN 2021” de Fotocasa

El precio de la vivienda se mantiene estable y no aumenta al ritmo de la gran demanda

El interés por comprar vivienda aumenta y se sitúa 
en máximos históricos

El mercado de la com-

praventa se ha con-

vertido en el auténtico 

protagonista del año.

Por primera vez, la de-

manda de compra ha 

desbancado al alquiler 

como el gran líder del 

mercado de la vivienda 

y se sitúa en sus máxi-

mos históricos. Tras el 

impacto de la crisis pro-

vocada por la covid-19, la 

compra ha reconquista-

do el sector implantan-

do un auténtico boom 

por cambiar de vivienda. 

Nunca ha habido tantos 

ciudadanos interesados

en adquirir inmuebles 

como en 2021.

Las preferencias y ne-

cesidades habitaciona-

les de los ciudadanos se 

han modificado debido 

al duro confinamiento 

vivido en nuestro país, 

generando una gran de-

manda por mejorar sus 

condiciones de vida a 

través de la vivienda. 

Conjuntamente, se re-

quieren nuevas tipolo-

gías y características de 

vivienda haciendo 

que la luz natural y 

los espacios

amplios con sa-

lida al exterior se 

hayan vuelto lo 

más cotizado del 

mercado. De he-

cho, en nuestro portal, 

la búsqueda de chalets 

y fincas rústicas se ha 

incrementado desde el 

inicio de la pandemia 

una media de un 30%, 

y los filtros de terraza y 

balcón se han disparado 

un 40%.

Las transacciones inmo-

biliarias han superado 

las 500.000 operacio-

nes, lo que refuerza la 

idea de que el 2021 ha 

sido el año de la recu-

peración para el sector, 

en el que el inmobiliario 

ha demostrado un gran 

dinamismo y una gran 

capacidad de recompo-

sición.

Con esta cifra, la ven-

ta de viviendas alcanza 

los niveles del apogeo 

del boom inmobiliario de 

2008. Aunque sin duda, 

uno de los aspectos más 

relevantes del 2021 a 

destacar es que la evo-

lución del precio se ha 

mantenido muy esta-

ble cerrando el año con 

un aumento del 1,7% 

anual. Este dato indica 

que aunque la deman-

da por comprar esté en 

máximos, el pre-

cio no ha crecido 

en sintonía con la 

demanda. Es una 

tendencia muy in-

usualque sugiere 

que el sector in-

mobiliario se está 

comportando de manera 

ágil y eficaz a la hora de 

dar respuesta a la de-

manda surgida.

Con este informe, Foto-

casa se adentra a fon-

do en la compraventa 

mostrando los cambios 

que ha ocasionado la 

pandemia en este mer-

cado y arrojando luz a 

las dificultades e impe-

dimentos que existen a 

la hora de convertirse en 

propietario.

Desde que en 2017 se 

puso en marcha Fotoca-

sa Research y comenzó 

a analizarse la evolución 

del mercado no se ha-

bían visto unas cifras de 

participación de particu-

lares en la compraven-

ta de vivienda tan altas 

como las registradas el 

pasado mes de agosto 

de 2021. En concreto, un

19 % de la población es-

pañola mayor de 18 años 

ha realizado alguna ac-

ción —bien de oferta, 

bien de demanda, bien 

en ambos lados— en el 

mercado de la vivienda 

en propiedad en los últi-

mos 12 meses.

La pandemia provocó un 
bache que se prolongó du-
rante más de un año, pero 
que ha quedado ya atrás


INFORME

18

El 19% de la 
población 
española ha 
realizado alguna 
acción en el 
mercado de la 
compraventa en el 
último año

Si se observa esta evo-

lución a largo plazo la 

conclusión está clara: la 

pandemia provocó un 

bache que se prolongó 

durante más de un año, 

pero que ha quedado ya

Un 19 % de los particula-

res mayores de 18 años 

ha realizado alguna ac-

ción en el mercado de 

compraventa en los últi-

mos doce meses.

En febrero eran el 15 %.

atrás. Pero si elimináse-

mos ese factor, el cita-

do porcentaje del 19 % 

supone una progresión 

lógica en la línea ascen-

dente que la participa-

ción en el mercado de 

compraventa viene re-

gistrando desde 2018.

Entonces, en 2018, un 

13 % de los particula-

res mayores de 18 años 

residentes en España 

habían realizado alguna 

acción de compra o de 

venta, independiente-

mente de si llegaron o no 

a cerrar la operación. Ese 

porcentaje subió al 15 % 

en 2019 y se situó en el 

17 % en febrero de 2020,

inmediatamente antes 

de que la covid-19 hicie-

se su aparición y trasto-

cara la vida de todos. El 

frenazo se dejó notar en 

agosto de 2020 y febre-

ro de 2021, dos instantes 

en los que se situó en el 

15 %.

Y una vez que la vacuna-

ción ha permitido dejar 

atrás lo peor de la crisis 

sanitaria, el mercado de 

compraventa ha vuelto 

a sus dinámicas ante-

riores e, incluso, se han 

intensificado. De ma-

nera pormenorizada, la 

situación actual de este 

mercado se caracteriza 

por un crecimiento tanto 

de la oferta como de la 

demanda, independien-

temente de si se logra o 

no concluir la operación.

Pero es especialmente 

relevante el incremen-

to de personas que han 

comprado un inmue-

ble en los últimos doce 

meses. Concretamen-

te, son un 5 % de todos 

los mayores de 18 años. 

En el semestre anterior 

eran el 3 %, un porcenta-

je idéntico al de febrero 

de 2020. Un 5 % parti-

culares ha comprado vi-

vienda en los últimos 12 

meses. Ese porcentaje 

se mantenía fijo en el 3 

% desde antes del inicio 

de la pandemia


INFORME

20

Según el Savills Impact Global Real Estate de Savills Aguirre Newman

En 2021 se identificaron 1.250 fondos de inversión con foco en inmobiliario, frente a 1.000 en 2020

El volumen de inversión inmobiliaria mundial aumentó un 38 % 
en 2021 hasta alcanzar los 1,3 billones de dólares

El volumen de in-

versión inmobiliaria 

mundial aumentó un 38 

% interanual, hasta al-

canzar la cifra de 1,3 bi-

llones de dólares, según 

la última actualización 

de Impacts, el programa 

de análisis inmobiliario 

global de Savills Agui-

rre Newman, con datos 

hasta cierre de noviem-

bre 2021.

El estudio concluye que 

el volumen total de in-

versión se recuperó con 

fuerza en 2021, debido 

al número creciente de 

fondos interesados en 

invertir en el sector in-

mobiliario, que alcanzó 

cotas máximas impulsa-

do por la búsqueda de di-

versificación en fuentes 

de ingresos por parte de 

los inversores. En 2021 

se identificaron 1.250 

fondos con 365.000 mi-

llones de dólares de ca-

pital para invertir en in-

mobiliario, según datos 

de Preqin, frente a 1.000 

fondos activos en 2020. 

Según Savills, los sec-

tores residencial e in-

dustrial-logístico 

serán los más 

fuertes a nivel 

global en 2022, 

manteniendo la 

tendencia del 

año anterior, re-

tail recuperará 

cuota y la im-

plementación de 

criterios ESG im-

pulsará la activi-

dad en oficinas. 

El sector resi-

dencial (multi-

family, residencias de 

estudiantes y personas 

mayores) acaparó el 

mayor volumen de in-

versión a nivel mundial 

el año pasado, superan-

do por primera vez a las 

oficinas. La consultora 

inmobiliaria internacio-

nal señala que los inver-

sores se sienten cada 

vez más atraídos por la 

seguridad y los ingresos 

producidos por el sec-

tor residencial, la sólida 

demanda subyacente 

y su resiliencia frente 

a la desintermediación 

tecnológica. Además de 

mantenerse la tendencia 

en 2022, la falta 

de stock vigente 

hace prever que 

la promoción 

será un punto 

de entrada para 

muchos inver-

sores mediante 

estrategias de 

forward funding. 

También las ciu-

dades secun-

darias muestran 

potencial por la 

búsqueda por 

parte de los usuarios de 

mayor calidad de vida a 

precios más asequibles.

Los volúmenes de inver-

sión en el sector indus-

trial-logístico aumen-

taron un 54 % en 2021. 

Para 2022, Savills señala 

potencial en este mer-

cado en nuevas ubica-

ciones por la deslocali-

zación, para acercar las 

cadenas de suministro 

a casa y sub-sectores 

como la última milla. 

En cuanto a oficinas, la 

consultora inmobiliaria 

internacional indica que, 

aunque los datos mues-

tren menor cuota de in-

versión en oficinas en 

favor del residencial, es-

tas siguen acaparando 

mayor participación en 

el mercado global que el 

La falta de stock vigente hace 
prever que la promoción será 

un punto de entrada para 
muchos inversores mediante 

estrategias de forward funding


INFORME

21

Los sectores 
residencial y 
logístico seguirán 
creciendo 
globalmente en 2022, 
retail recuperará 
cuota y la 
implementación de 
criterios ESG 
impulsará la 
actividad en oficinas

sector logístico. Tenien-

do en cuenta que los 

inversores cross-border, 

sobre todo en Europa, 

van a desarrollar sus es-

trategias ESG este año, 

la consultora prevé bue-

nas oportunidades para 

reposicionar, rehabilitar 

o reconvertir el stock ac-

tual de oficinas en acti-

vos sostenibles de alto 

rendimiento. 

En el mercado retail glo-

bal, Savills señala que 

2022 puede marcar un 

punto de inflexión tras la 

revisión de precios de los 

últimos años al ser ahora 

un segmento más com-

petitivo y estar en un 

momento en el que los 

retailers han mejorado 

su adaptación a los nue-

vos hábitos de compra.

La consultora interna-

cional remarca además 

la atención a nuevos 

sectores con recorrido 

como centros de da-

tos y life sciences. En el 

primer caso, el segmen-

to data centers ofrece 

buenas oportunidades 

para diversificación de 

carteras y Savills señala 

que los inversores son 

también cada vez más 

conscientes de su hue-

lla ambiental. En cuanto 

a life sciences, el po-

tencial es significativo 

para quienes conocen 

el know-how de este 

sector de actividad, que 

crea ecosistema y ne-

cesita otros usos en los 

hubs de conocimiento a 

su alrededor.

Según concluye el in-

forme, además del des-

pliegue de inversión con 

foco en tipos de activos 

core y generadores de 

ingresos en sectores 

como logístico, oficinas 

prime y residencial en 

2021, se ha registrado 

una fuerte demanda de 

oportunidades en nue-

vos desarrollos y reha-

bilitaciones. En 2022, la 

inflación -aunque esta 

pueda ser temporal- 

será uno de los obstácu-

los a superar y de hecho, 

según Savills, algunos 

sectores inmobiliarios 

pueden ofrecer una bue-

na cobertura frente a las 

presiones inflacionistas, 

sobre todo, en el caso de 

los activos que tengan 

plazos de arrendamiento 

más cortos o en los que 

las rentas estén vincula-

dos al IPC.


 La silla 100% reciclada, fabricada a partir de cajas de f ruta.
Diseñada por ARCHIRIVOLTO para fluir en cualquier espacio.


ENTREVISTA

23

EN
T

R
EV

ISTA Aurora Mata
Directora Legal Corporativa de Riesgos y 

Cumplimiento y Vicesecretaria del Consejo de 
Administración de Vía Célere 


24

Vía Célere
Vía Célere es una compañía inmobiliaria 
especializada en el desarrollo, inversión y 
gestión de activos residenciales. Gracias a 
su innovador modelo de negocio y equipo 
de profesionales, Vía Célere es hoy una de 
las empresas de referencia en el nuevo en-
torno y ciclo inmobiliario.
Apuestan por la innovación y sostenibili-
dad como los pilares fundamentales de sus 
proyectos, a la vez que tienen un compro-
miso permanente con la satisfacción de los 
clientes creando casas de diseño, calidad 
y confort; con la rentabilidad que propor-
cionan  a los accionistas y con el desarrollo 
profesional de sus empleados.

Estamos 
convencidos de que 
las tendencias que 
se han acelerado 
con la pandemia, 
como el teletrabajo 
o el desplazamiento 
de la demanda 
hacia la periferia, 
seguirán estando 
presentes en el 
futuro 

Grupo Vía: Desde su punto de vista ¿hay un cambio en las compañías inmobiliarias en cuanto a asumir roles de responsabilidad 

social? o por contra, ¿todavía queda mucho camino por recorrer?

Aurora Mata: Entre los Objetivos del Desarrollo Sostenible se encuentran crear ciudades más sostenibles, promover la innovación en sec-

tores industriales y luchar contra el cambio climático. Cuando hablamos de ciudades, hablamos de hervideros del progreso, pero también 

de numerosos problemas que amenazan su crecimiento sostenible. Actualmente, el 54% de la población mundial vive en ciudades (llega 

al 75% en Europa) y las proyecciones indican que ese porcentaje aumentará hasta el 70% en 2050. Estos procesos conllevan importantes 

dificultades como la falta de acceso a una vivienda, especialmente por parte de los jóvenes, la contaminación, el crecimiento urbano no 

controlado, la exclusión social y por tanto la desigualdad y la pobreza. Todos ellos son desafíos globales, pero en los que el sector inmobi-

liario y de la construcción se ve directamente involucrado.

La regulación en términos de eficiencia energética es cada vez más exigente y las políticas relacionadas con el clima están teniendo ya 

un gran impacto en los nuevos estándares de edificación. Así que, bien por convicción o por obligación, todos los agentes del sector in-

mobiliario y de la construcción van a tener que abordar retos como: reducir el impacto ambiental negativo de las ciudades, promover una 

edificación más sostenible, garantizar el acceso universal a la vivienda y servicios adecuados y accesibles, entre otros.


ENTREVISTA

25

Una de las acciones sociales 

de Vía Célere fue el impulso 

necesario para un comedor 

social en Vallecas ¿en 

qué otras iniciativas han 

participado en los últimos 

tiempos?

Además de esta iniciativa, du-

rante el pasado ejercicio hemos 

participado en otras acciones 

de carácter social. Por ejemplo, 

colaboramos con la ONG “Arqui-

tecturas sin Fronteras” a través 

de un proyecto que facilita la 

adaptación funcional de vivien-

das de personas en situación de 

exclusión que ayude a mejorar 

la calidad de vida del hogar. 

Por citar otra, por ejemplo, tam-

bién estamos muy contentos 

de haber participado con “33%. 

Cultura Sin Límites” (Yo Cuento), 

en el laboratorio teatral desa-

rrollado en el Hospital Infan-

til Niño Jesús, con pacientes 

del servicio de neurología del 

hospital.

¿Qué acciones sociales 

tienen previstas de cara a 

este año 2022 desde Vía 

Célere?

La intención de la compañía 

es mantener aquellos acuer-

dos de colaboración mante-

nidos durante 2021 que han 

resultado satisfactorios para 

ambas partes y que conside-

ramos que aportan un mayor 

valor a la sociedad. 

Por ejemplo, acabamos de re-

novar nuestro convenio de co-

laboración con la Fundación 

Down-Madrid, con quienes lle-

vamos trabajando desde hace 

años en materia de cualificación 

y formación profesional de per-

sonas con discapacidad. Ahora 

que acabamos de terminar el 

periodo de navideño, también 

podemos destacar la colabora-

ción con el Banco de Alimentos 

de Madrid para hacer llegar co-

mida a los más necesitados en 

estas fechas; ya son varios los 

años que llevamos colaborando 

con ellos y seguro que lo segui-

mos haciendo en un futuro.

En marzo del pasado año Vía 

Célere emitía el primer bono 

verde de una promotora 

residencial en el mercado 

europeo ¿qué balance hacen 

de esta vía de financiación?

Se trata de un hito único para 

el sector residencial español, ya 

que fue la primera emisión de 

un bono verde en el mercado 

europeo por parte de una pro-

motora. Estamos especialmen-

te orgullosos de que se trate de 

una emisión “verde” y, por tanto, 

totalmente en línea con nues-

tros valores de sostenibilidad. 

Esta emisión refuerza, además, 

nuestro nivel de innovación y li-

derazgo en el plano financiero. 

Desde nuestro punto de vista, 

para lograr una compañía y un 

mercado residencial sólido, es 

necesario construir una base 

de financiación diversificada, 

no apoyada únicamente en 

soluciones del mercado ban-

cario. Apostar por este camino 

no significa que se vaya a de-

jar de trabajar con los bancos, 

que han sido, son y serán, un 

colaborador muy relevante para 

toda nuestra actividad, pero nos 

otorga una mayor flexibilidad a 

la hora de ejecutar nuestro plan 

de negocio.

¿Cómo contribuye Vía Célere 

a la sostenibilidad ambiental? 

¿Qué es la iniciativa  

Célere Cities?

En Vía Célere, estamos compro-

metidos con la responsabilidad 

ambiental y nuestras prácticas 

innovadoras ayudan a hacer de 

Vía Célere un líder en sosteni-

bilidad. En este sentido, cuida-

mos el entorno en el que cons-

truimos nuestras promociones 

inmobiliarias, minimizando los 

impactos negativos medioam-

bientales a través de procesos 

innovadores y la promoción de 

viviendas ecoeficientes. En de-

finitiva, nuestro compromiso 

con el medio ambiente nos lleva 

a trabajar en integrar en nues-

tras promociones los más exi-

gentes criterios en materia am-

biental y de ahorro energético

Celere Cities es la estrategia 

de la compañía desde la cual 

volcar todo nuestro conoci-

miento en la construcción 

de viviendas para contribuir 

a crear mejores entornos ur-

banos, y reafirmar nuestro 

compromiso con la sostenibi-

lidad de la actividad del sec-

tor inmobiliario, tendiendo la 

mano a nuestros grupos de 

interés para avanzar juntos en 

un modelo de edificación que 

contribuya a crear ciudades y 

entornos urbanos más soste-

nibles, en línea con la Nueva 

Agenda Urbana y los Objetivos 

de Desarrollo Sostenible.

Hay promotores que 

descartan la construcción 

sostenible porque encarece 

el producto final ¿qué opina 

al respecto?

Cada vez somos más compañías 

del sector las que apostamos 

por contribuir a ese compromi-

so social a través de políticas 

que permitan mejorar la socie-

dad. La construcción sostenible 

es una de ellas, siendo  uno de 

los factores más importantes 

para Vía Célere. Desde nues-

tros orígenes hemos apostado 

por conseguir una alta eficien-

cia energética en nuestras pro-

mociones tanto para cuidar el 

entorno urbano en el que ope-

ramos, como también para ase-

gurar un ahorro significativo en 

la factura eléctrica de nuestros 

clientes. Nuestro objetivo es 

seguir trabajando en esta direc-

ción, siempre implicados con 

nuestro sector, con la sociedad 

y con el entorno.

Finalmente, a nivel de 

negocio, ¿cómo se presenta 

este 2022 para Vía Célere?

Durante este año esperamos 

consolidar nuestro crecimiento 

en el sector. Seguiremos incre-

mentando nuestra oferta re-

sidencial para dar respuesta a 

la alta demanda que existe en 

nuestro país, especialmente en 

los grandes núcleos urbanos, 

como Madrid, Barcelona, Valen-

cia, Málaga y Sevilla. 

Para ello, hemos preparado tan-

to nuestra estructura financiera 

como nuestra infraestructura 

comercial. Estamos convenci-

dos de que las tendencias que 

se han acelerado con la pan-

demia, como el teletrabajo o el 

desplazamiento de la demanda 

hacia la periferia, seguirán es-

tando presentes en el futuro y 

otras como la sostenibilidad y 

la construcción responsable se 

harán cada vez más importan-

tes en las exigencias futuras de 

nuestros clientes.

REDACCIÓN

Cuidamos el entorno en el 
que construimos nuestras 

promociones inmobiliarias, 
minimizando los  

impactos negativos 
medioambientales a través 
de procesos innovadores y 
la promoción de viviendas 

ecoeficientes. más 
exigentes criterios en 

materia ambiental y de 
ahorro energético.


ENTREVISTA

27

EN
T

R
EV

ISTA Samuel Población
Director Nacional de Residencial y Suelo

CBRE España


ENTREVISTA

28

“Más del 95% de 
las operaciones 
sobre suelo 
finalista en 
España en los 
últimos ejercicios 
van destinadas a 
promoción 
inmobiliaria 
residencial.”

Grupo Vía: ¿Está habiendo 

un cambio de paradigma 

en cuanto a la compra de 

viviendas?

Samuel Población: En España, 

durante la segunda mitad del 

Siglo XX y principios del Siglo XXI 

ha sido un país donde ha preva-

lecido la compra frente al alqui-

ler, sin embargo, en los últimos 

años estamos observando una 

tendencia creciente del alquiler. 

Muestra de ello es el porcentaje 

de hogares en propiedad, que 

mientras en 2005 era del 80%, 

actualmente se ha reducido 

en cinco puntos porcentuales, 

representado más del 75% del 

total de hogares. Las previsio-

nes de los hogares en alquiler 

son crecientes y se estima que 

en 2025 alrededor del 27,3% del 

total de hogares serán en régi-

men de alquiler, es decir, más 

de 550 mil nuevos hogares en 

este régimen. Hay varios moti-

vos que impulsan este cambio 

de paradigma, entre los cuales 

no solo destaca la dificultad 

de acceso a la compra (la ren-

ta bruta no ha crecido al mismo 

nivel que el precio de la vivienda 

y el endurecimiento de las con-

diciones de financiación han 

penalizado la accesibilidad a la 

adquisición de una vivienda), si 

no, igualmente por los cambios 

socioculturales y demográfi-

cos que está experimentando 

la demanda, una demanda con 

una esperanza de vida mayor, 

una mayor movilidad y más in-

dependiente (el tamaño de los 

hogares se está reduciendo. 

Más de 5,7 millones de personas 

vivirán solas en 2035 en Espa-

ña, representando casi un ter-

cio del total de hogares y más 

del 60% de los hogares serán de 

1 y 2 personas). Esta nueva de-

manda necesita una oferta que 

se adapte a sus necesidades en 

cada etapa de la vida, con una 

serie de servicios y que el alqui-

ler ofrece de una manera más 

accesible y flexible.

¿Cree que 2022 va a ser 

un año caracterizado por 

la inversión extranjera en 

residencial y suelo?

La compra de vivienda por par-

te de extranjeros representó a 

finales de 2021 un 12,61% so-

bre el total de compraventas, 

cifra muy cercana a los datos 

Con cerca de 3,7 millones de vi-
viendas la segunda residencia 
representa en España el 14,6% 
del total

Más de 5,7 millones de personas 
vivirán solas en 2035 en España

Los grandes fondos extranjeros, 
compañía de pensiones y asegu-
radoras, mantienen su foco en 
España


ENTREVISTA

29

registrados en periodo pre-Co-

vid (12,70% en el 4T2019). Los 

británicos retomaron el lideraz-

go, con un 12,42% de las com-

pras de vivienda realizadas por 

extranjeros, después de que el 

trimestre anterior los alemanes 

alcanzaran por primera vez di-

cha posición con un peso del 

10,93%. De cara a analizar lo 

que pasará en 2022, no pode-

mos dejar de lado la crisis de 

Ucrania y Rusia que sin duda 

afectará a la inversión extranje-

ra. La amenaza más grave es la 

simultaneidad de un bajo creci-

miento económico y una eleva-

da inflación lo que está ligado 

directamente con la in-

versión inmobiliaria. Sin 

embargo, veremos un 

mayor impacto en Eu-

ropa Central y del Este 

que en Europa Occiden-

tal. En el cuarto trimes-

tre de 2021, la compra 

de vivienda por parte de 

rusos fue de un 1,89%, 

lo que les posiciona en 

el puesto 12 dentro del 

ranking de compra por 

parte de extranjeros y 

por tanto no tiene un 

impacto muy significa-

tivo. 

Por el lado de la inversión, 2022 

ha comenzado registrando ci-

fras récord en volumen resi-

dencial transaccionado. Los 

grandes fondos extranjeros, 

compañía de pensiones y ase-

guradoras, mantienen su foco 

en España. Los dos primeros 

meses de 2022 y, a falta de ce-

rrarse el primer trimestre y con-

tar con cifras oficiales, ya su-

pera los 800 millones de euros 

invertidos (más del 55% que el 

volumen registrado en el primer 

trimestre de 2021). Las pers-

pectivas son positivas, el ape-

tito inversor sigue latente con 

muchas operaciones en pipeli-

ne que veremos formalizarse en 

los próximos meses.

¿Cuál es su opinión sobre 

la posibilidad de que el 

Gobierno regule los precios 

del alquiler?

La medida asumida por el Go-

bierno supondrá una disminu-

ción de la oferta disponible en 

el mercado del alquiler, gene-

rará inseguridad jurídica, limi-

tará la inversión institucional y 

fomentará la obsolescencia del 

parque de alquiler, por no men-

cionar que podría “incentivar” 

posibles prácticas fraudulentas 

entre propietarios e inquilinos. 

Sin embargo, hasta su puesta 

en marcha habrá que esperar, 

necesitará el respaldo del Con-

greso, y una vez convalidado en 

el Congreso, el proyecto de Ley 

pasará al Senado, donde tam-

bién se deberá debatir y votar. 

Por tanto, no es algo que será 

inmediato y podría extenderse 

a próximos trimestres, lo que 

es probable que quizás coinci-

dieran con nuevas elecciones y 

en consecuencia con un posible 

nuevo Gobierno que no necesa-

riamente ejecute dicha ley. Del 

mismo modo, es una Ley que 

en caso de aplicación, genera-

rá disfunciones entre unas Co-

munidades Autónomas y otras, 

pues varias de ellas ya han ma-

nifestado que no tienen interés 

en ponerla en práctica. 

¿Cree que la segunda 

residencia vuelve a tener un 

papel importante en nuestro 

país?

Con cerca de 3,7 millones de vi-

viendas la segunda residencia 

representa en España el 14,6% 

del total de viviendas, de acuer-

do a datos del INE (censo de vi-

viendas secundarias), no siendo 

un porcentaje muy elevado pero 

que si ha crecido significati-

vamente en los últimos años 

(principalmente desde los años 

80). El mayor peso de segun-

das residencias se sitúa en la 

costa mediterránea (principal-

mente Alicante, Valen-

cia y Málaga), seguido 

de provincias interiores 

(Ávila, Segovia, Soria o 

Guadalajara entre otras) 

y lo cierto es que la pan-

demia ha incrementado 

el interés en las mismas, 

convirtiéndolas en mu-

chos casos en una pri-

mera residencia tempo-

ral. Hay una correlación 

positiva entre el PIB, la 

situación económica de 

los hogares y el porcen-

taje de hogares con una 

segunda residencia, por tanto, 

de cara a este 2022, se espera 

que se mantenga ese porcenta-

je aunque sin duda estará con-

dicionado por los efectos que 

pueda tener el impacto econó-

mico de la invasión de Rusia a 

Ucrania. 

¿Cuál es la finalidad 

de la compra de suelo 

mayoritariamente en 

España? 

Más del 95% de las operaciones 

sobre suelo finalista es Espa-

ña en los últimos ejercicios van 

destinadas a promoción inmo-

biliaria residencial. El uso prin-

cipal por tanto es el residencial, 

tanto libre como protegido, con 

un predominio de Residencial 

en venta vs Residencial en al-

quiler, donde paulatinamente el 

alquiler irá ganado cuota. Otra 

finalidad no menos importan-

te es la compra de suelos en 

distintos grados de tramitación 

urbanística para su gestión y 

transformación, hasta que ad-

quieren la condición de solar 

apto para edificar. Este último 

punto se hace especialmen-

te relevante en estos tiempos 

donde escasean los solares en 

principales mercados y duran-

te los últimos años la gestión 

y transformación de ámbitos 

se ha hecho claramente insu-

ficiente para satisfacer la de-

manda de promotores. 

En el cuarto trimestre de 
2021, la compra de vivienda 
por parte de rusos fue de un 

1,89%, lo que les posiciona en 
el puesto 12 dentro del 

ranking de compra por parte 
de extranjeros y por tanto no 

tiene un impacto muy 
significativo


INDUSTRIAL

30

IN
D

U
ST

R
IA

L


INDUSTRIAL

31

AEW compra una parcela de 50.000 m2  
en Madrid

Mountpark inicia las obras 
de Illescas IV
En un terreno equivalente a 16 campos de fútbol

Inbisa crece un 60% en 
ventas y relanza su nego-
cio de promoción logística

BentallGreenOak lanza al mercado más de 
130.000 m2 de nueva superficie logística

La inversión en el mercado industrial-
logístico europeo alcanza los 62.000 M€

Para levantar un centro logístico en Torrejón de Ardoz

La compañía ha lleva-

do a cabo la operación 

a través del fondo Logis-

tis, el vehículo inversor de 

AEW para Europa. La tran-

sacción, realizada fuera de 

mercado, se ha ejecutado 

en colaboración con Iberian 

Capital Corporation (ICC), 

tras la captación de 500 

millones de euros de capi-

tal para Logistis en julio del 

BentallGreenOak ha ini-

ciado la comercializa-

ción de tres nuevos pro-

yectos logísticos de gran 

envergadura en Madrid, 

Barcelona —comercializa-

dos por Savills Aguirre New-

man y CBRE— y Bilbao, que 

suman más de 130.000 m2 

de nueva superficie ade-

cuada a las necesidades 

actuales de la demanda lo-

gística en cuanto a dimen-

siones, localización y soste-

nibilidad. Los tres proyectos 

contarán con certificación 

de sostenibilidad LEED o 

Breeam, cumpliendo con el 

propósito de BGO de aplicar 

criterios de sostenibilidad a 

toda su cartera.

En su apuesta por pla-

taformas de última 

generación, consolidadas 

y bien conectadas con las 

principales vías de trans-

porte, Mountpark ha em-

pezado la construcción en 

unos terrenos adquiridos 

en diciembre de 2021 en 

una de las últimas man-

zanas disponibles en la 

Plataforma Central Iberum, 

consolidada como el punto 

neurálgico de la logística en 

la zona centro de España.

En esta parcela equivalen-

te a 16 campos de fútbol, 

Mountpark tiene previsto 

construir dos edificios lo-

gísticos. 

El primero de ellos, de 

36.500 metros cuadrados, 

contará con 45 muelles de 

carga y descarga, una al-

tura libre de 11,2 metros, 

una playa de maniobra 

para camiones de 45 me-

tros de ancho, 193 plazas de 

parking y 12 cargadores para 

vehículos eléctricos.

La promotora vasca In-

bisa quiere volver a uno 

de sus negocios claves del 

pasado, la construcción 

de naves industriales y lo-

gísticas coincidiendo con 

el auge de esa actividad 

debido a la necesidad de 

los operadores de comer-

cio electrónico.

En el pasado, la compañía 

fue uno de los principales 

actores en la promoción 

de suelo logístico, con 

más 800.000 m2 de su-

perficie construida desde 

1995. Pero en los últimos 

años había parado ese 

negocio para apostar por 

el sector residencial, una 

actividad que se comenzó 

a recuperar en España con 

cierto brío a partir de 2015.

Esta empresa se ha con-

vertido en una de las ma-

yores promotoras de ca-

pital familiar, junto a las 

más grandes Amenabar y 

Pryconsa, y a otras como 

Inveravante, de la familia 

Jove.

El volumen de inversión 

inmobiliaria en el sector 

industrial-logístico en Europa 

ha alcanzado los 62.000 mi-

llones de euros, lo que supone 

un aumento del 79 % respecto 

a la media de los últimos cin-

co años y un 20 % frente a 

2021, según el último informe 

de Savills Aguirre Newman. El 

auge del comercio electrónico 

sigue impulsando la demanda 

de activos industriales y logís-

ticos en toda Europa, lo que ha 

llevado al sector a cifras récord 

en inversión y en contratación 

de superficie en 2021.

El estudio de Savills Aguirre 

Newman también señala que 

el peso de la inversión en lo-

gístico representó el 66 % 

de la inversión omnicanal en 

Europa en 2021, frente al 47 

% registrado en 2019, ya que 

los inversores han estado dis-

puestos a asumir primas en 

grandes carteras para obtener 

una mayor exposición en el 

sector.

El peso del 

capital di-

rigido a 

activos lo-

gísticos ha 

comprimido 

las rentabili-

dades prime 

en los últi-

mos seis meses una media de 

27 puntos básicos en Europa, 

hasta situarse en el 4,20 %. 

Portugal, España y Finlandia 

han sido los mercados con 

mayor variación en este senti-

do, 50 puntos básicos, situán-

dose en el 5,5 %, 4 % y 4,15 %, 

respectivamente.

año pasado, lo que sitúa el 

patrimonio neto del fondo 

en más de 2.700 millones 

de euros. La adquisición 

permitirá desarrollar unos 

30.000 metros cuadrados 

de espacio logístico urbano 

en Torrejón de Ardoz, a lo 

largo del corredor de la A2. 


INDUSTRIAL

32

Arrow compra tres almacenes en el Corre-
dor de Henares por 23 millones

Kennedy Wilson adquiere 
una nave logística  
en Leganés 

Scannel Properties 
compra 22.500 m² en 
Montornés del Vallès

Savills IM compra tres almacenes de 
distribución de Amazon por 95M€

Prologis alquila más de 375.000 m2 en 2021 y alcan-
za el 100% de ocupación en Prologis Park Barajas

Arrow Capital Partners 

invierte en España. 

La gestora de fondos ha 

comprado tres almacenes 

en el Corredor de Henares 

(Madrid) por 23 millones de 

euros. Los activos suman 

45.000 metros cuadrados 

y eran propiedad de un fa-

mily office local, según un 

comunicado de Arrow Ca-

pital Partners. Los inmue-

bles están alquilados al 

fabricante de toallitas hú-

medas Optimal Care, que 

los utiliza como plaza de 

Savills Investment Ma-

nagement («Savills 

IM»), la gestora internacio-

nal de inversiones inmo-

biliarias, ha anunciado la 

adquisición, en nombre de 

su fondo Vestas European 

Strategic Allocation Logis-

tics Fund («VESALF I» o «el 

Fondo»), de una cartera de 

tres activos logísticos en 

España que Roebuck Asset 

Management («Roebuck») 

y GFH Financial Group 

(«GFH») («los vendedo-

res») tienen alquilados a 

Amazon. El importe global 

de la transacción ronda los 

95 millones de euros.

Los inmuebles están situa-

dos en diferentes puntos 

de la geografía española, 

suman una superficie bruta 

alquilable (SBA) de 23.220 

m2, tienen un periodo me-

dio de vigencia del alquiler 

de 12,85 años y van a ser 

certificados por BREEAM 

como «Muy buenos».

La nave ubicada en el 

Polígono Industrial 

Nuestra Señora de Butar-

que en Leganés, fue cons-

truida en 1989 por Neinver 

como proyecto llave en 

mano para COMAFE, la 

Cooperativa Madrileña de 

Ferreteros, único y último 

inquilino hasta 2020. La 

nave logística cuenta con 

una superficie de 16.390 

m2, incluyendo almacén 

y espacio de oficinas. El 

fondo americano adquiere 

esta nave vacía y llevará a 

cabo su reforma integra, 

estando prevista su fina-

lización para el primer tri-

mestre de 2023.

Con esta adquisición, Ken-

nedy Wilson apuesta fuer-

te por el sector logístico 

y amplía aún más su pre-

sencia en España, donde 

posee y gestiona diferen-

tes activos inmobiliarios. 

Scannell Properties, 

empresa de promo-

ción e inversión inmo-

biliaria especializada en 

grandes proyectos in-

dustriales y logísticos, ha 

comprado una parcela de 

22.500 metros cuadrados 

en Montornés del Vallés, a 

veinte kilómetros al norte 

de Barcelona. Allí planea

construir una plataforma 

logística de 13.500 metros 

cuadrados, que estará fi-

nalizada en el primer tri-

mestre de 2023. Se trata 

del segundo proyecto es-

peculativo en el mercado

catalán, después del 

anuncio de un nuevo de-

sarrollo logístico de 21.000 

metros cuadrados en San-

ta Perpetua de Moguda.

El nuevo edificio estará 

diseñado para empresas 

logísticas, de distribución 

o de ecommerce que ne-

cesiten un centro logístico 

moderno, de last-mile y de 

gran flujo y actividad para 

desarrollar su negocio. 

La compañía, líder mun-

dial en la gestión de ac-

tivos logísticos, ha alquila-

do más de 375.000 metros 

cuadrados entre nuevos 

alquileres y renovación de 

espacios en 2021. Esta cifra 

representa el 25% del port-

folio de Prologis en nuestro 

país.

Prologis ha realizado 17 

operaciones de arrenda-

mientos en Madrid, con un 

volumen total de 113.142 

metros cuadrados. Actual-

mente cuenta con un stock 

en Madrid de 758.670 me-

tros cuadrados, repartidos 

en 19 parques y 39 edificios.

Por su parte, la compañía 

ha cerrado 9 operacio-

nes de arrendamientos 

entre Barcelona y Valen-

cia, con un volumen total 

de 110.725 metros cua-

drados. 

distribución de sus produc-

tos en los mercados del sur  

de Europa.

Arrow mantiene su interés 

por el mercado logístico en 

España. El fondo tiene pla-

nes para invertir 200 millo-

nes de euros en este tipo de 

activos en los próximos tres 

años. 

La gestora de fondos adquiere 45.000 metros cuadrados de superficie logística


HOTELES

34

H
O

T
ELES


HOTELES

35

IHG Hotels & Resorts firma un grupo de 11 
nuevos establecimientos en España y Portugal

ASG vende el Hard Rock 
Hotel Madrid por 65M€ 

Vincci Hoteles estrena 
nuevo hotel en Grecia

L+R Hotels y PGGM anuncian una joint 
venture hotelera que pretende invertir 
hasta 1 billón de euros en Europa

Bruselas autoriza a los fondos PSP y Eurazeo 
a comprar los hoteles de El Corte Inglés

Continúa la expansión europea de IHG Hotels & Resorts

IHG Hotels & Resorts, una 

de las principales empre-

sas hoteleras del mundo, se 

enorgullece en anunciar la 

firma de 11 nuevos estable-

cimientos por toda la Pe-

nínsula Ibérica. Esta espec-

tacular variedad de nuevos 

desarrollos traerá a muchas 

de las marcas líderes en el 

mercado de IHG Hotels & 

Resorts, incluyendo Holiday 

Inn Express, Hotel Indigo® 

y Staybridge Suites a nue-

L+R Hotels, un inversor y 

operador hotelero con 

sede en Londres, y el ad-

ministrador de fondos de 

pensiones holandés PGGM, 

han respaldado un fondo 

hotelero europeo value-add 

lanzado por LRO Hospitality. 

Su experimentado y dedi-

cado equipo originará las 

transacciones a través de 

su amplia red de contac-

tos en el sector, gestionará 

activamente los hoteles y 

aplicará estrategias de ges-

tión de activos para mejorar 

la calidad y el rendimiento 

general con el fin de maxi-

mizar la rentabilidad para 

los inversores. LRO Hospi-

tality se centra en inver-

siones apalancadas hasta 

un volumen de 1.000 M€ 

que abarcan operaciones 

inmobiliarias y de empresas 

gestoras, tanto en hoteles 

económicos como de alta 

gama en ciudades de Eu-

ropa Occidental. , pero que 

ofrecen un importante valor 

de recuperación para lograr 

una atractiva rentabilidad 

ajustada a medida que el 

sector hotelero recupera 

la estabilidad prevista para 

2023/2024.

Un fondo super-

visado por el es-

pecialista europeo en 

activos inmobiliarios 

ActivumSG Capital Ma-

nagement ha vendido 

el Hard Rock Hotel Ma-

drid, con 161 habita-

ciones y ubicado en la 

Ronda de Atocha 17, el 

corazón del barrio de 

los museos de Madrid, 

a Arlaes Management, 

S.L. –compañía de in-

versión y gestión com-

puesta por inversores 

de índole internacio-

nal– por un importe de 

65 millones de euros. 

El hotel, de 12.598 me-

tros cuadrados, abrió 

sus puertas en julio de 

2021, tras una intensa 

gestión por parte de 

ASG para obtener los 

permisos urbanísticos 

para el cambio de ac-

tividad, la compra de 

una parcela adyacente 

para ampliar las insta-

laciones futuras del ho-

tel y la supervisión de 

las grandes obras para 

transformar el edificio.

La cadena hotelera ha 

comenzado este 2022 

estrenando un estableci-

miento de cuatro estre-

llas en un nuevo destino 

europeo: Grecia. Situado 

en la Riviera Ateniense, 

Vincci Ever Eden Beach 

Resort & Spa 4* es el úni-

co complejo turístico de 

estas características y de 

cuatro estrellas de la zona. 

Está ubicado en una finca 

de 45.000m2 y dispone 

de 260 habitaciones, una 

variada propuesta gastro-

nómica, Spa, gimnasio y 

distintas piscinas.

Bruselas autoriza a los 

fondos PSP y Eurazeo 

a comprar los hoteles de El 

Corte Inglés

La Comisión Europea ha au-

torizado este lunes al fondo 

de inversiones canadiense 

PSP y al francés Eurazeo a 

adquirir conjuntamente FST 

Hotels, grupo que gestiona 

la cadena Ayre, el negocio 

hotelero de El Corte Inglés. 

Bruselas ha concluido que 

la operación no plantea 

problemas de competen-

cia porque su impacto será 

“muy limitado” en la estruc-

tura de mercado, según ha 

informado la institución eu-

ropea en un comunicado. El 

expediente, que le fue noti-

ficado al Ejecutivo comuni-

tario el pasado 21 de enero, 

ha sido examinado bajo el 

procedimiento simplificado 

que se aplica a los casos 

menos problemáticos.

vos destinos de ciudades y 

complejos turísticos por to-

da España y Portugal. Se 

espera que la mayoría de las 

nuevas contrataciones 

abran en 2022, mientras 

que otras se pasarán a los 

próximos años 2023, 2024 y 

2025. IHG continúa expan-

diendo su presencia en Eu-

ropa con esta impresionan-

te selección de hoteles, alla-

nando el camino para un 

crecimiento continuo. 

Hard Rock International seguirá operando el hotel


HOTELES

36

Los fundadores de Tryp ponen a la venta 
su porfolio hotelero por 700 millones

Ocean Drive abre su 
primer hotel en Madrid

Cuenta atrás para la 
apertura de Club Med 
Magna Marbella

El fondo de Santander y Signal compra el 
Sheraton La Caleta de Tenerife

NH Hotel Group, sumará en 2022 diez 
propiedades en Europa, Asia y Latam

Suma 17 activos y más de 2.500 camas en ubicaciones prime 

Los fundadores de Tryp; 

las familias Calero, Briones 

y Mazin, ponen a la ven-

ta su porfolio hotelero que 

consta de 17 hoteles, de los 

cuales cinco están en Ma-

drid y el resto en Marbella, 

A Coruña, Chiclana de la 

Frontera y Baqueira Beret. 

Los complejos de la capital 

son complejos prime, como 

el ME de la plaza de Santa 

Ana o dos situados en la 

Gran Vía.

Todos los activos suman 

2.500 habitaciones, gestio-

El hotel Sheraton La Ca-

leta Resort & Spa era 

propiedad del Grupo Disa 

y el activo fue vendido por 

una cifra cercana a los 80 

millones de euros, según 

publica Expansión. El ven-

dedor estuvo asesorado por 

KPGM y el fondo comprador 

por Colliers, Pérez-Llorca y 

EY.

Para la creación de este 

fondo enfocado en produc-

tos inmobiliarios del sector 

hotelero en el sur de Eu-

ropa, el Banco Santander 

había comprometido 100 

millones de euros y Signal 

Capital Partners otros 100 

millones. El hotel de lujo 

en Tenerife es el primer 

activo adquirido por Signal 

Santander European Hos-

pitality. El hotel tiene 284 

habitaciones y suites con 

terrazas privadas, cuatro 

restaurantes, dos bares, 

spa y un club infantil. En 

2009 el Cabildo de Tenerife 

le había otorgado al esta-

blecimiento la categoría de 

5 estrellas de lujo.

Situado en la plaza 

de Isabel II, frente al 

Teatro Real, apostará por 

la cultura, el diseño y la 

gastronomía como ejes 

centrales de su oferta en 

Madrid. Perteneciente a 

OD Hotels con hoteles en 

Ibiza, Mallorca y Barcelona, 

el nuevo espacio traslada-

rá en esta nueva apertura, 

los valores que mejor defi-

nen el producto como lo-

calizaciones inmejorables, 

apoyo a la cultura y a lo lo-

cal y la sostenibilidad cada 

vez más presente. En este 

sentido, el hotel ya recibió 

el premio Re-Think 2019 

como mejor Proyecto de 

Sostenibilidad y Rehabili-

tación hotelera. 

Apuesta por el interiorismo 

y el diseño.

Desde que se iniciaran las 

obras en otoño de 2020, 

Ocean Drive Madrid ha 

apostado nuevamente por 

su diseño interior a cargo 

de las interioristas de OD 

Hotels, Andrea Vergés y 

Pilar Pedroso. 

Situado en medio de 

catorce hectáreas de 

jardines, un oasis de vege-

tación, este nuevo resort 

de 4* se presenta como el 

lugar perfecto para fami-

lias y parejas por la mezcla 

de confort, actividades y 

su ubicación privilegiada, 

a los pies de la Sierra Blan-

ca. El Club Med, pionero 

del todo incluido, ofrece a 

sus huéspedes unas va-

caciones sin preocupa-

ciones encargándose de 

todos los detalles del viaje, 

desde la reserva hasta la 

vuelta a casa. En uno de 

los tesoros del Mediterrá-

neo se encuentra el nuevo 

oasis de 5 piscinas. 

NH Hotel Group, part of 

Minor Hotels, se ha pro-

puesto acompasar su ritmo 

de apertura de nuevos hote-

les en Europa y Latinoaméri-

ca a la previsible recupera-

ción sectorial a lo largo de 

2022. A lo largo del nuevo 

ejercicio, la compañía tiene 

prevista la apertura de diez 

propiedades 

nuevas y la re-

forma total de 

otras seis. 

Los hoteles 

que se suman 

a la cartera del 

grupo hotelero 

pertenecen a 

las marcas 

Anantara Hotels, Resorts & 

Spa, NH Collection, nhow y 

NH Hotels, y reforzarán su 

posición en destinos compe-

titivos de Europa, Asia y 

América Latina.

Tras las recientes aperturas 

de hoteles de la marca upper 

upscale del grupo, como NH 

Collection New York Madison 

Avenue, NH Collection Ve-

nezia Murano Villa, NH Co-

llection Copenhagen o NH 

Collection Prague Carlo IV, 

Milán,

nadas por Meliá, repartidos 

a partes iguales entre urba-

nos y vacacionales.

La consultora JLL está lle-

vando a cabo el proceso de 

venta del porfolio Equity In-

muebles.

Los compradores deberán 

llevar a cabo un reposicio-

namiento de los activos, 

por lo que se califican como 

activos value-add. Entre los 

potenciales interesados 

figuran Brookfield, Apollo, 

Goldman Sachs, Bain Ca-

pital o la propia Meliá.

Apostará por el interiorismo y el diseño


F5E-Mix
Grifo mezclador 
electrónico

EXOS. Dispensador
sin contacto

Soluciones sin 
contacto
Los grifos y dispensadores de control electrónico de 
jabón, de gel desinfectante y de toallas de papel son 
soluciones higiénicas. El uso sin contacto aumenta 
la seguridad y ayuda a reducir la contaminación 
bacteriana en baños públicos.

El funcionamiento con batería de los dispensadores 
y varios grifos permiten una instalación rápida e 
independiente de la red eléctrica.

www.franke.com - Water Systems

Representación Nacional 
Franke Water Systems
Profi t Center Manager Spain 
ANA TRIGO

Tel: 916593197
Móvil: 629441579
frankews.anatrigo@gmail.com


COMERCIAL

38

C
O

M
ER

C
IA

L


COMERCIAL

39

Breogán Park obtiene la licencia 
municipal para el comienzo de las obras

Gentalia asume la gestión 
del Parque Comercial 
Abadía

Kronos comienza las obras de 
WAY Cáceres

MVGM suma 72.300 m2 a su cartera de 
gestión de Retail en Madrid 

Subastan lote de  locales comerciales en un 
complejo turístico de 5 estrellas en Marbella

Un hito que transforma la ciudad y aporta un antes y un después, con impor-
tantes actuaciones en materia de sostenibilidad,

Un proyecto coruñés de 

reconversión y trans-

formación comprometido 

desde sus inicios con el Im-

pulso Local de la economía y 

del empleo en A Coruña, con 

una inversión de 80 millones 

de euros por parte del family 

office Pelayo Capital, incre-

mentándola a unos 120 mi-

llones de euros por las apor-

taciones de los operadores, y 

con una estimación de ge-

neración inmediata de em-

MVGM, compañía re-

ferente europea en 

Property Management, ha 

anunciado que añadirá a 

su cartera de gestión in-

mobiliaria dos espacios co-

merciales en Madrid, que 

suman 43.876 m2. También 

ha ganado la gestión pa-

trimonial de un tercero, de 

28.500 m2. MVGM aumenta 

así su cuota en el mercado 

inmobiliario madrileño, en 

concreto en el sector Retail, 

donde ya gestiona a nivel 

nacional más de 1.3M m2.

Mirasierra Gallery es un es-

pacio comercial, propiedad 

de la empresa promoto-

ra-constructora Ten Brinke,  

de nueva construcción, 

ubicado en la calle Cos-

ta Brava, en pleno barrio 

madrileño de Mirasierra y 

contará con 14 unidades 

comerciales repartidas en 

varias plantas, incluidas 

tres plantas de aparca-

miento.

Gentalia, consultora 

especializada en la 

comercialización y ges-

tión de parques y centros 

comerciales, anuncia que, 

desde este mes de febre-

ro, asume la gestión inte-

gral del Parque Comercial 

Abadía, ubicado en Toledo.

Hasta el momento, Genta-

lia era responsable de su 

comercialización y gestión 

patrimonial. Ahora, asume 

también los servicios de 

gestión inmobiliaria, de la 

mano del equipo de ge-

rencia liderado por Raquel 

Fernández.

El parque comercial cuen-

ta con 54.100 m2 de SBA, 

2.424 plazas de aparca-

miento y 60 locales co-

merciales destinados al 

ocio, restauración, ali-

mentación y a diferentes 

actividades comerciales 

complementarias

WAY, la marca de promo-

ción de Retail de Kronos, 

comienza las obras de ur-

banización e infraestruc-

tura de WAY Cáceres, su 

nuevo espacio comercial y 

de ocio, después de reci-

bir la aprobación definitiva 

del Programa de Ejecución 

por parte del Ayuntamien-

to de la ciudad. Las obras, 

que serán ejecutadas por 

Grupo Santano, empresa 

local de construcción; co-

menzarán con los acce-

sos, así como con demo-

liciones y acometidas. Los 

cacereños podrán disfru-

tar de este nuevo espacio 

en primavera de 2023.

Con una inversión de 35 

millones de euros, se con-

vertirá en el primer espa-

cio comercial y ocio de 

nueva generación en Ex-

tremadura con una fuerte 

apuesta por el diseño, la 

sostenibilidad y la innova-

ción.

WAY Cáceres contará con 

grandes operadores de 

ocio con los últimos con-

ceptos de entretenimien-

to y con las principales 

cadenas de restauración 

nacionales, además de la 

presencia de operadores 

locales

Escrapalia ha sacado a 

subasta pública un lote 

de 10 locales comerciales 

situado en el corazón de la 

Milla de Oro, entre Puerto 

Banús y Marbella. Los acti-

vos salen con un precio de 

4,8 millones de euros, un 

30% menos que el valor de 

mercado, situado en torno a 

los 7 millones de euros. 

Los activos inmobiliarios 

disponen de una superficie 

total de 4.373 metros cua-

drados construidos: desde 

los 120 a los 1.145 metros 

cuadrados construidos por 

local. En la actualidad, se 

encuentran sin actividad, ni 

ocupación.  

Están integrados en el edi-

ficio Hotel Guadalpin Mar-

bella, en la Avenida Bulevar 

Príncipe Alfonso de Hohen-

lohe. Además de locales 

comerciales, en el comple-

jo, construido en 2002, se 

explotan apartamentos tu-

rísticos de lujo por parte de 

una operadora.

De los diez locales, ocho 

de ellos están ubicados en 

la planta baja del complejo 

turístico, 

pleo local, estable y de cali-

dad de casi 1.500 empleos 

durante la fase de construc-

ción, que se prolongará casi 

2 años, y de más de 1.300 

empleos estables una vez el 

proyecto esté en marcha y 

que dinamizará otros secto-

res de su área de influencia 

como transporte, almace-

nes, repartos, fabricación de 

productos y publicidad entre 

otros. 


COMERCIAL

40

La proptech de alquileres comerciales Book A 
Corner  comienza su expansión internacional

La inversión inmobiliaria 
en retail rozó los 1.000 M€

Carmila logró en 2021 una 
comercialización récord

El Parque Comercial MYO de Gandía cambia 
de propietario

El Corte Inglés moviliza a las grandes con-
sultoras para vender activos inmobiliarios

Dedicada a la digitalización de los procesos de alquiler de espacios comerciales 

Book A Corner, la prop-

tech española que digi-

taliza el proceso de alquiler 

en los centros comerciales 

se afianza en el merca-

do internacional y cierra 

acuerdos en países como 

Portugal, Australia, Reino 

Unido e Italia. Entre sus 

principales clientes se en-

cuentra la consultora inmo-

biliaria CBRE.

En esta ocasión, el acuer-

do supone la expansión 

La consultora inmobiliaria 

BNP Paribas Real Es-

tate ha asesorado la venta 

del Parque Comercial MYO 

Gandía.

Así, el grupo inversor cordo-

bés JDJ mediante la ges-

tora Batex/Duplex, la alian-

za formada por la gestora 

de proyectos comerciales 

Batex y el estudio de arqui-

tectura e ingeniería Duplex 

ARQ Factory, se convierte 

en el nuevo propietario del 

activo inmobiliario.

El parque comercial, que 

fue inaugurado en 2008, 

cuenta con una parcela de 

32.680 m2 y una superficie 

bruta alquilable de 12.200 

m2.

MYO GANDIA se ha vendido 

con una ocupación cercana 

al 100%. Si bien es cierto 

que empresas conocidas 

como Decathlon, Jysk, Ki-

woko, Visonlab o Norauto 

siguen su actividad en el 

parque, éste cuenta con 

una zona de edificabilidad 

remanente en la que se de-

sarrollará un nuevo proyec-

to que le dará valor añadido 

al parque.

Las cadenas de super-

mercados tiraron del 

carro de la inversión in-

mobiliaria en retail durante 

el año pasado en España, 

acaparando más de la mi-

tad de los cerca de 1.000 

millones de euros contabi-

lizados en 2021 por la con-

sultora especializada JLL.

En su conjunto, la inver-

sión en locales comercia-

les en nuestro país fue un 

56% inferior a la registrada 

en 2020, un ejercicio en 

el que, a pesar del parón 

que supuso el coronavi-

rus, estuvo marcado por 

dos grandes operaciones 

inmobiliarias a comienzos 

de año. Así, solo la venta 

de los centros comercia-

les Intu Asturias (Oviedo) 

y Puerto Venecia en Zara-

goza, al fondo ECE y a Ge-

nerali, respectivamente, 

sumaron un valor de 800 

millones de euros.

Carmila, compañía 

propietaria de 78 

centros comerciales ad-

heridos a hipermercados 

Carrefour distribuidos por 

todo el país, logró el pa-

sado año en España uno 

de los mejores resultados 

de comercialización de su 

historia con más de 1.600 

operaciones suscritas en 

su portfolio. Un logro que, 

según destaca la compa-

ñía, confirma la fuerte re-

cuperación de la actividad 

en sus centros y la gran 

confianza de los comer-

ciantes en su gestión.

Durante el ejercicio 2021, 

la inmobiliaria incorporó 

159 nuevas firmas, 266 

comerciantes continuaron 

apostando y renovando 

sus contratos, y se alcan-

zaron más de 1.200 acuer-

dos de Specialty Leasing 

que ayudaron a dar visibi-

lidad a múltiples marcas.

La inmobiliaria ha aumen-

tado el porcentaje de fir-

mas nuevas respecto a 

2020 en el 38%.

El Corte Inglés continúa 

en la búsqueda de ha-

cer caja vendiendo propie-

dades. El grupo de grandes 

almacenes ha movilizado 

a las grandes consultoras 

del sector in-

mobiliario con 

el objetivo de 

que encuentren 

c o m p r a d o r e s 

para una parte 

de su cartera de 

inmuebles, se-

gún confirman 

desde la propia 

empresa presidida por Mar-

ta Álvarez.

El grupo ha contactado en 

las últimas semanas con las 

principales consultoras del 

sector para repartir entre 

ellas un portfolio de activos. 

En principio, cada una de 

esas firmas se encargará 

del proceso de comerciali-

zación de distintos inmue-

bles, para los que deberán 

encontrar ofertas.

internacional de la startup, 

que llega a Portugal, don-

de gestiona ya 6 centros 

comerciales; y en Australia, 

donde la cifra sube a 85 

espacios activos (centros 

comerciales, Retail Par-

ks y locales a pie de calle), 

sumando un total de 107 

espacios en su cartera de 

clientes incluyendo a Es-

paña, donde cuenta con 16 

centros comerciales bajo su 

plataforma de alquiler.


El arte del
minimalismo

series de mecanismos

K.1
berker K.1 es la elección acertada para todos los interiores 

clásicos e intemporales. Mediante su lenguaje de formas 

perfilado y anguloso, esta serie de mecanismos añade 

siempre un toque propio. Un clásico moderno que 

personifica la calidad y seguridad en el estilo. 

hager.es/berker

anuncios_grupo_via_2022.indd   2anuncios_grupo_via_2022.indd   2 17/2/22   9:5217/2/22   9:52


OFICINAS

42

O
FIC

IN
A

S


OFICINAS

43

JLL aflora tres millones de m2 en el mer-
cado de oficinas de Madrid y Barcelona

El 22@ recupera el nivel 
prepandemia: 1.048 M€ 
de inversión inmobiliaria

Las empresas siguen apostando por los espa-
cios flexibles dos años después de la pandemia

Aliseda renovará el Galia Litoral para 
atender la demanda de empresas que 
quieren instalar oficinas en Málaga

Es un un 33% superior a lo que hasta ahora se conocía

El mercado privado de 

oficinas en Madrid y 

Barcelona es mayor de lo 

que se pensaba hasta aho-

ra, concretamente un 16% 

más. La consultora inmobi-

liaria JLL ha detectado 16,8 

millones de metros cuadra-

dos de estos espacios en 

la capital, un 9% más, y 8,3 

millones en la ciudad cata-

lana, lo que supone un 33% 

Los espacios flexibles 

son entornos de tra-

bajo prediseñados (algu-

nos espacios, o parte de 

los espacios, se diseñan 

ad-hoc para el inquilino),-

disponibles durante perio-

dos reducidos mediante 

operaciones optimizadas. 

Según el informe ‘El futuro 

del ‘flex’’ de JLL, un 41% de 

los inquilinos prevé aumen-

tar la utilización de espacio 

flexible en el marco de su 

estrategia de trabajo pos-

pandemia. Esto se atribuye 

a sus necesidades de espa-

cio a corto plazo, movilidad 

de los trabajadores y aho-

rro de inversión. Asimismo, 

ante la mayor incertidum-

bre generada por la pande-

mia, el sentimiento de los 

inquilinos apunta ahora a 

una notable aceleración en 

la adopción de estos espa-

cios conforme la demanda 

se traslada desde los com-

promisos a largo plazo en 

activos inmovilizados hacia 

opciones más ágiles.

El negocio de las ofici-

nas en el distrito del 

22@, en Barcelona, ya ha 

recuperado los niveles 

prepandemia, tanto en vo-

lumen de inversión como 

en la contratación de es-

pacios, según el informe 

que elabora anualmente 

la consultora inmobilia-

ria Cushman & Wakefield 

para la asociación 22@ 

Network, que agrupa las 

principales empresas de 

la zona.

Según este estudio, du-

rante 2021 se contrataron 

125.000 metros cuadra-

dos de oficinas en el dis-

trito, con un crecimiento 

del 184% respecto al año 

anterior, marcado por la 

pandemia del covid-19. 

Así, es el cuarto año con-

secutivo que el 22@ lidera 

la contratación de oficinas 

en Barcelona y Catalunya.

De hecho, la superficie 

contratada en el enclave 

preferido de las tecnoló-

gicas en la capital cata-

lana es un 38% del total 

de los metros cuadrados 

alquilados en Barcelona. 

Además, se trata de unos 

edificios de gran calidad, 

puesto que tres cuartas 

partes (76%) de la super-

ficie contratada es en in-

muebles con clasificación 

A en cuanto a la eficiencia 

energética. El precio del 

alquiler en el distrito se si-

túa de media en los 22,50 

euros el metro cuadrado al 

mes.

Este éxito del alquiler de 

oficinas en el distrito tec-

nológico y la falta de su-

perficie disponible —hay 

más demanda que ofer-

ta— ha animado a los in-

versores a levantar nuevos 

edificios. La inversión en 

oficinas en el 22@ en 2021 

logró los 1.084 millones de 

euros y ya iguala los nive-

les de 2019, el año récord 

de inversión en oficinas en 

Barcelona. De hecho, esta 

cantidad supone más de la 

mitad de toda la inversión 

en oficinas en la capital 

catalana. Hasta diciembre 

de 2023, el distrito contará 

con un total de 28 proyec-

tos de inmuebles nuevos o 

reformados que sumarán 

311.000 metros cuadrados 

de nuevo stock de ofici-

nas, pero una cuarta parte 

(el 26%) de esta superficie 

ya está comprometida.

Málaga se ha converti-

do en los últimos años 

en destino de máximo in-

terés para un gran número 

de empresas nacionales y 

extranjeras que, sin em-

bargo, están encontrando 

grandes dificultades para 

instalarse en la capital por 

la escasez de espacios de 

oficinas adecuados para 

albergar sus instalaciones. 

En este contexto de alta 

demanda de espacios, la 

sociedad Aliseda Inmobilia-

ria ha iniciado ya las obras 

de reforma del edificio an-

tiguamente conocido como 

Galia Litoral, situado en la 

zona oeste de la ciudad (a 

la espalda de la fá-

brica de Cervezas 

Victoria). Según ex-

plicaron ayer a este 

periódico represen-

tantes de Aliseda, 

propietaria del in-

mueble, el objetivo 

es «reposicionar» el 

activo y convertir-

lo en un «referente» tanto 

para las empresas que bus-

can oficina en Málaga como 

para el segmento inversor.

más de lo que hasta ahora 

se conocía. En conjunto, 

suponen 25,1 millones de 

m2 de las dos grandes ur-

bes en el mercado de inver-

sión en este tipo de edifi-

cios.

Eso supone más de tres 

millones de metros cuadra-

dos hasta ahora no identi-

ficados, alrededor de dos 

millones nuevos en Bar-

celona y otros 1,3 millones  

en Madrid.


OFICINAS

44

Merlin Properties pondrá a la venta sus 
sucursales de BBVA por 1.800 M€

OHLA construirá para 
Colonial el mayor complejo 
de oficinas de Madrid

Blue Coast Capital vende Áncora, 40 a 
Deka Immobilien

El trabajo presencial reactiva la inversión 
en el mercado de oficinas

Deberán esperar que BBVA ejerza su derecho de adquisición preferente

El grupo inmobiliario 

Merlin Properties es-

pera iniciar el proceso de 

venta de la cartera de ofi-

cinas del BBVA a lo largo 

de 2022. En total serán 662 

sucursales por un valor de 

aproximadamente 1.800 

euros, según ha otorgado 

la socimi a esta cartera en 

sus últimas presentaciones 

a analistas.

Blue Coast Capital ha 

vendido Áncora 40, un 

edificio de oficinas en las 

inmediaciones de Méndez 

Álvaro, una de las zonas 

más demandadas por in-

versores y empresas, a un 

fondo inmobiliario gestio-

nado por Deka Immobilien. 

El inmueble está alquilado 

desde el pasado febrero a la 

plataforma de comida a do-

micilio Just Eat, una opera-

ción que fue asesorada por 

JLL. La compañía, una de 

las líderes en el segmento 

del delivery en España, tie-

ne su sede en el edificio.

El grupo inversor Blue Coast 

Capital desarrolló en Ánco-

ra 40 un proyecto inspirado 

en la arquitectura vanguar-

dista londinense, reinven-

tando el espacio de trabajo 

a través de áreas inspirado-

ras y luminosas que abren 

nuevas posibilidades a la 

forma de sentir, trabajar, 

inspirarse, participar y crear. 

OHLA construirá para 

Colonial el mayor 

complejo de oficinas den-

tro de la M-30 de Madrid, 

incurso dentro del nuevo 

proyecto que la inmobi-

liaria está desarrollando 

en la capital de España, 

Campus Méndez Álvaro. 

El contrato, recientemen-

te adjudicado a la cons-

tructora que preside Luis 

Amodio, supera los 86 mi-

llones de euros.

Campus Méndez Álva-

ro ocupa 90.000 metros 

cuadrados edificables, de 

los que cerca de 60.000 

se destinarán a oficinas. 

Incluye una torre de 17 

plantas y 74 metros de al-

tura junto a otro edificio 

de nueve plantas.

La promoción también 

acoge el primer desarrollo 

de viviendas en alquiler de 

Colonial. La inmobiliaria 

ya encargó meses atrás a 

ACR la construcción de los 

374 pisos que contempla 

la promoción residencial, 

que con 33.000 metros 

cuadrados sobre rasante 

se erige en uno de los ma-

yores proyectos de build 

to rent que están actual-

mente en marcha en Ma-

drid.

El Campus Méndez Álvaro 

se sitúa a medio camino 

de la M-30 y de la Esta-

ción de Atocha, en el eje 

Méndez Álvaro, una zona 

de gran crecimiento en los 

últimos años donde se han 

instalado las sedes corpo-

rativas de grandes multi-

nacionales. Para llevar a 

cabo este proyecto, cuya 

finalización se prevé para 

finales de 2023 o princi-

pios de 2024, Colonial va a 

invertir 323 millones.

La socimi también desa-

rrolla en la zona el proyec-

to Méndez Álvaro II, una 

torre de 20.000 metros 

cuadrados muy próxima 

a la Estación de Atocha y 

cuyo uso será el de ofici-

nas. Se trata de una ini-

ciativa llave en mano para 

Catalana Occidente, que 

ubicará su sede corporati-

va en la capital. Está pre-

visto que el edificio alcan-

ce los 81 metros de altura 

distribuido en 18 plantas.

La inmobiliaria de origen 

catalán tiene en marcha, 

de este modo, dos proyec-

tos que afectan a una edi-

ficabilidad de 110.000 me-

tros cuadros y traza uno 

de los proyectos de ofici-

nas más importantes de la 

última década en Madrid. 

El diseño de ambas inicia-

tivas ha sido realizado por 

Estudio Lamela siguiendo 

criterios de sostenibilidad. 

Sin duda, la pandemia 

ha impulsado el tele-

trabajo: en España, el 8% 

de los ocupados trabajan 

desde casa al menos la mi-

tad de los días. La ratio es 

casi el doble que antes de 

la pandemia, pero también 

la mitad del nivel máximo 

registrado en el segundo tri-

mestre de 2020.

Diversos factores explican 

la vitalidad de la oficina. La 

principal es la mejora de 

la situación epidemiológi-

ca -pasado ya lo peor de la 

variante ómicron-. Aunque 

el hecho de que, en Espa-

ña, cuatro de cada diez vi-

viendas no sean adecuadas 

para el teletrabajo también 

ha pesado. En todo caso, 

trabajar de forma presen-

cial permite integrar mejor 

la cultura de la compañía, 

separar más claramente tra-

bajo y ocio, y construir rela-

ciones personales.

Antes de iniciar el proceso 

de venta, existe un periodo 

de comunicación en el que 

la inmobiliaria debe noti-

ficar sus intenciones a la 

entidad presidida por Carlos 

Torres Vila.

La inmobiliaria Merlin Pro-

perties ganó 512 millones 

de euros en 2021, un 808,9 

% más que en 2020, por 

la recuperación del valor 

de sus activos, que ya al-

canza los 13.041 millones  

de euros.


Los edificios del presente son los depósitos de 
materias primas del futuro. Nuestros sistemas 
de fachadas, ventanas, puertas y correderas son 
innovadores en términos de confort, durabilidad y 
eficiencia energética. 
Pero creemos que la sostenibilidad va más allá: 
desde el uso de materias primas reutilizables y la 
construcción Cradle-To-Cradle a la deconstrucción 
y el reciclaje de los materiales.
Para que una ventana vuelva a ser una ventana.

www.schueco.es/sostenibilidad

El principio de
la economía circular:

mucho más que reciclaje
Nuestros 57 sistemas con certifi cación Cradle-To-Cradle 

contribuyen a una construcción más sostenible.


RESEARCH

46

El 9% de los 
demandantes de 
vivienda compra o 
pretende comprar 
como inversión
-El 90% de los que compran como 
inversión pretende alquilar la vivienda
-El 11% de los demandantes pretende 
comprar la vivienda para usarla como 
segunda residencia
-El 64% de los particulares que han 
comprado o intentado comprar una 
vivienda en el último año tiene, al 
menos, una vivienda en propiedad

Una de cada 10 personas 

que compran o preten-

den comprar vivienda 

usará el inmueble como 

inversión, según el in-

forme “Experiencia en 

compra y venta en 2021” 

realizado por Fotoca-

sa Research. Asimismo, 

entre los que compran 

como inversión, hay una 

clara mayoría favorable 

al alquiler: el 90% pre-

tende alquilarla frente al 

10% que no tiene pen-

sado hacerlo. Además, 

en su mayoría (74%) se 

decantan por el arrenda-

miento de larga estancia, 

mientras que solo el 15 % 

lo utilizará para estancias 

cortas o vacacionales.

Aunque lo frecuente es 

destinar la vivienda que 

se compra a residencia 

habitual, al 9% que pre-

tende utilizarla como in-

versión se suma el 11% 

que compran o preten-

den comprar para usarla 

como segunda residen-

cia, por lo que hay un 

21% de demandantes 

que no pretenden vivir 

en la casa comprada. De 

hecho, los usos como 

segunda residencia e 

inversión han ganado 

peso, aumentando del 

17% en 2020 al 21% en 

2021.

Entre los demandantes 

que no pretenden vivir 

en la vivienda comprada, 

hay un 58 % que preten-

de poner en alquiler la vivienda que adquiere. Con-

cretamente, son el doble los que se decantan por el 

alquiler de larga duración (40%) que los que tienen en 

mente arrendamientos vacacionales o para estancias 

cortas (18%).

Entre los principales motivos para alquilar la vivien-

da, se encuentra la rentabilidad que ofrece: un 67% lo 

hace por este motivo. Asimismo, un 22% alquila la vi-

vienda que compra porque ha solicitado una hipote-

ca y así la paga sin esfuerzo, y un 12% quiere esperar 

a que la vivienda incremente su valor para venderla 

después. El informe también apunta que el 64% de 

los particulares que han comprado o intentado com-

prar una vivienda en el último año tienen, al menos, 

una vivienda en propiedad. Este porcentaje es sensi-

blemente más alto que en 2020, que alcanzó el 56%, 

lo que puede atribuirse a la llegada de perfiles más 

variados como inversores o demandante de segun-

da vivienda buscando oportunidades en las agitadas 

aguas del mercado.


www.bmigroup.com/es

Diseña y calcula tu cubierta 
con BMI Expert

Contacta con nosotros para obtener el 
asesoramiento gratuito de BMI Expert 

INFÓRMATE


Suelos laminados

www.tarkett.es
info.es@tarkett.com
Sede Central: Avda. Llano Castellano, 13, 4º Plta. 28034 Madrid. Tel: (34) 91 358 00 35. Fax (34) 91 358 06 19

Diseños 
exclusivos
inspirados
en las tendencias 
actuales de 
decoración

En Tarkett, nuestro laminado 
consta de cuatro capas.

La capa de núcleo es un 
tablero de alta densidad 
hecho de más del 80% de 
madera que proporciona 
una resistencia estructural 
excepcional y alta resistencia.

En la parte superior se 
encuentra la capa decorativa 
de primera calidad hecha de 
papel impreso, que permite 
una amplia variedad de 
diseños con gran detalle y 
hermosos colores y diseños.

Además está sellado 
con nuestra innovadora 
superfi cie protectora, que 
garantiza una durabilidad e 
higiene duraderas.

También utilizamos una 
técnica de estampado única 
para darle a la superfi cie 
una textura más realista 
que permite incluir efectos 
decorativos más sofi sticados.

La capa inferior de nuestro 
laminado es una capa 
estabilizadora. Protege la 
capa base de la humedad
y también proporciona 
estabilidad dimensional.

Descubra más:


