
Nº 154 2018

Víctor Pérez
Consejero delegado
de ASG Homes y
Managing Director
de ASG en España

“Nos preocupa
la escasez de
oferta finalista
por el efecto
inflacionista
que puede
producir en el
precio del
producto final”

Tendencias del mercado:
no hay burbuja inmobiliaria
Tendencias del mercado:
no hay burbuja inmobiliaria

El precio de la vivienda en España aumentará este año un 11% y las ventas un 23%

Portada nº154.indd 1 12/07/2018 13:21:48

SERVICIO INTEGRAL DE PRESCRIPCIÓN DE KÖMMERLING

- Definición de soluciones para el CTE y Certificación Energética de Edificios.

- Soluciones específicas para Passivhaus y EECN.

- Elaboración de planos y memorias de carpintería.

- Cálculos mecánicos, térmicos y acústicos.

- Diseño de soluciones constructivas en BIM.

- Preparación de la documentación del proyecto.

- Exportable a múltiples formatos.

Proyectar nunca fue tan fácil

A R Q U I T E C T U R A C O N S I S T E M A S K Ö M M E R L I N G

KOMMERLING_ESP

MÁS INFORMACIÓN:

www.kommerling.es/arquitectos o en el 900 76 00 76

Sin título-1 1 18/07/2018 14:27:05

nº154 2018 | V ÍA INMOBILIARIA

sumario 3

Directora de la publicación

Adriana Puig
viainmobiliaria@grupovia.net

Colaboradores

Margarita Alonso
malonso@coac.net

Suscripciones

suscripciones@grupovia.net

Estilo y revisión

Will Jarque
willy@grupovia.net

Editor

Silvia Puig

Socio-Director General

Edilberto Serrano

Oficinas:
Calle del Figueral, 43, Esc 2 3º1ª

08880 Cubelles (Barcelona)
Tel.: 93 206 32 00 · 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, sin que esta revista las comparta necesariamente.

PGA CATALUNYA RESORT INICIA
56 VIVIENDAS EXCLUSIVAS

RTV GRUPO INMOBILIARIO
RECONVERTIRÁ UN CINE EN
VIVIENDAS

COMIENZAN LAS OBRAS DE
CANFRANC CON
UN PRESUPUESTO DE 27 M

ENTREVISTA A FRANCISCO TABOADA,
DIRECTOR DEL ÁREA INMOBILIARIA
DE HOUSERS

4RETAIL CONSTRUYE LAS
INNOVADORAS OFICINAS DE LEAD
TECH EN BARCELONA

CENTRO COMERCIAL LOS
PATIOS FINALIZARÁ SU REMODELACIÓN
EN NOVIEMBRE

08

10

12

16

en portada

28

23

EL MERCADO DE PRODUCCIÓN DE
VIVIENDA DE OBRA NUEVA
SE MANTIENE ESTABLE

EL PRECIO DE LA VIVIENDA
CONTINÚA CON MODERACIÓN EL
CAMINO ASCENDENTE INICIADO EN 2015

16

23

08

28

04

03 SUMARIO 154.indd 3 11/07/2018 12:52:05

El nivel de produc-
ción de vivienda
nueva durante el

primer trimestre de 2018
(datos de visados direc-
ción obra del Ministerio
de Fomento) se mantiene
sensiblemente estable en
relación al mismo dato de
hace un año. Este dato
sigue manteniéndose por
debajo de lo que se consi-
dera adecuado a las ne-
cesidades de la población
según apunta ST Socie-
dad de Tasación.
Madrid y Barcelona si-
guen siendo los motores
de la recuperación de los
precios, manteniendo
cierta distancia con el res-
to de municipios, si bien
en algunas capitales de

provincia se registran en
este semestre incremen-
tos sensiblemente más
acusados que en semes-
tres anteriores: Palma de
Mallorca (5,3%), Granada
(4,4%), o Zaragoza
(4,6%).
Es de notar también que,
de las 50 capitales de pro-
vincia, hace un año había
4 con incrementos supe-
riores al 3%, hace seis
meses eran 10 y ahora
son 15. De forma análo-
ga, hace un año había 15
capitales con subida infe-
rior al 1%, hace 6 meses
eran 12, y actualmente
son 10.
Según datos del Ministe-
rio de Fomento, el volu-
men total de transaccio-
nes de vivienda registra-
das durante los 3 prime-

ros meses de 2018 es un
8% superior al del primer
trimestre de 2017. No
obstante, se observa que
las transacciones de vi-
vienda nueva se han
mantenido estables entre
los dos años, y que el cre-
cimiento es imputable a la
usada.
En términos absolutos, se
observa que, en el primer
trimestre de 2018, las
transacciones de vivienda
usada multiplican por 11
las de nueva (123.000 y
11.000 respectivamente).
Las operaciones de cons-
titución de hipotecas so-
bre viviendas en los tres
primeros meses del año
(84.000) han aumentado
ligeramente respecto a
igual periodo del año pa-
sado (79.600), pero se si-

guen manteniendo por
debajo del nivel global de
transacciones (135.000 y
125.000 respectivamen-
te).
Continúa reduciéndose la
oferta de unidades de vi-
vienda nueva en poder de
entidades de crédito o in-

mobiliarias vinculadas, y
sus precios van acercán-
dose progresivamente a
los ofertados por otros
profesionales del sector.
Se reduce considerable-
mente el número de vi-
viendas con antigüedad
menor a 5 años ofertadas
directamente por particu-
lares, y los precios, cuan-
do se da esta circunstan-
cia cada vez divergen me-
nos de los ofrecidos por
los profesionales.
En las poblaciones con
mayor nivel de subidas se
continúa observando una
reducción de las adquisi-
ciones realizadas por par-
ticulares para uso propio,
en beneficio de las opera-
ciones materializadas por
inversores nacionales o
extranjeros, en muchos

El mercado de producción de vivienda de
obra nueva se mantiene estable
El retrato robot del potencial comprador de vivienda en España: mujer, española, casada, de 35 a 44 años, con
dos hijos, casa en propiedad y un presupuesto de 335.000 euros para comprar un piso de tres dormitorios.

El precio de la vivienda continúa con moderación el camino ascendente iniciado en 2015

Redacción.-

nº154 2017 | V ÍA INMOBILIARIA

>> Infografía realizada por AEDAS Homes

Madrid y
Barcelona siguen
siendo los
motores de la
recuperación de
los
precios,
manteniendo
cierta distancia
con el resto de
municipios

ACTUALIDAD4

4-5-6-7 REPORTAJE OBRA NUEVA - VI Nº154.indd 4 09/07/2018 12:36:23

nº154 2018 | V ÍA INMOBILIARIA

ACTUALIDAD 5

casos con destino al al-
quiler.

El mercado continuará la
tónica de recuperación ini-
ciada hace algo más de
dos años, aunque todavía
tiene por delante un reco-
rrido relativamente largo
para alcanzar la velocidad
de crucero deseable, se-
gún apunta ST Sociedad
de Tasación en su "Infor-
me de Tendencias de vi-
vienda nueva". A ello con-
tribuirán en buena medida
algunos factores:
• El mantenimiento de la
buena rentabilidad que
proporciona el mercado
del alquiler en compara-
ción con otros productos
financieros con similar ni-
vel de riesgo.
• Las correcciones en las
previsiones de crecimien-
to del PIB no son aparen-
temente de cuantía sufi-
ciente como para modifi-
car la línea ascendente
del sector.
• La evolución positiva de
los niveles de empleo.
• El interés continuado y
creciente hacia el sector
residencial por parte de
los agentes del mercado
más activos.
• La entrada en bolsa de
las promotoras más repre-
sentativas, en su mayor
parte en manos de gran-
des grupos inversores.

Aun así, existen algunos
elementos de incertidum-
bre que pueden afectar al
desarrollo del sector:
• Continúa habiendo gran-
des bolsas de población
en las que no se hace
patente el efecto positivo
de los datos macroeconó-
micos.

• Los cambios en la fisca-
lidad de las viviendas en
alquiler o las limitaciones
al mismo que algunas co-
munidades y ayuntamien-
tos han iniciado o tienen
en estudio, y el impacto
que ello pueda tener so-
bre el mercado de las
transacciones.
Continúa sin estar resuel-
ta la situación de escasez
de suelo finalista en aque-
llas zonas con mayor de-
manda, con lo que au-
menta la tensión al alza
de los precios, que previ-
siblemente tendrá conti-
nuidad a corto o medio
plazo.
No se prevén variaciones
a corto o medio plazo en
el modelo actual de creci-
miento del mercado, que,
con algunas excepciones,
está más centrado en el
volumen de transacciones
que en el aumento de los
precios.
Se aprecia como poco
probable la inversión del
ciclo inmobiliario actual, al

menos a corto o medio
plazo, a no ser que se
produzcan situaciones
macroeconómicas o
geopolíticas importantes
qeu puedan alterar la si-
tuación actual. Los pre-
cios continuarán previsi-
blemente su senda ascen-
dente, aunque no se de-
tectarán demasiados ca-
sos en los que la pendien-
te sea acusada.

Evolución
El precio de la vivienda
continúa el camino ascen-
dente iniciado en 2015, si
bien lo hace de forma mo-
derada en la mayoría de
los casos. Se ha consoli-
dado la recuperación del
sector, a la vista de que
algunos de los factores
que le afectan han evolu-
cionado favorablemente
en los últimos semestres:
• Subida generalizada de
los precios, aunque de
forma mayoritariamente
discreta.
• Generalización de las
ventas sobre plano antes
del inicio de las obras.
• Mantenimiento de las
condiciones ventajosas
para la obtención de cré-
dito hipotecario y en los
tipos de aplicación más
frecuente.
• Evolución favorable del
volumen de empleo, aun-
que las limitaciones sala-
riales suponen un freno
para el acceso al mercado
inmobiliario.
• Consolidación en la evo-
lución positiva de la eco-
nomía, con tasas de creci-
miento elevadas y soste-
nidas.
• Crecimiento sostenido
de la modalidad de alqui-
ler (en algunos casos con

opción de compra a me-
dio plazo), sobre todo en
el segmento de población
más joven.

El perfil del comprador
de obra nueva
Mujer, española, casada,
de 35 a 44 años, con dos
hijos, casa en propiedad y
un presupuesto de
335.000 euros para com-
prar un piso de tres dormi-
torios. Estos son los gran-
des rasgos del retrato ro-
bot del potencial compra-
dor de una vivienda de
obra nueva en 2017, se-
gún el 1er Estudio AE-
DAS Homes de Deman-
da de Obra Nueva elabo-
rado por la promotora. La
compañía ha trazado este
perfil a partir de una am-
plia muestra de más de
3.000 contactos de cali-
dad (que han facilitado un
alto nivel de información)
registrados en su web, a
través del ‘call center’ y en
las oficinas de ventas de
sus promociones durante
el segundo semestre de
2017. Los parámetros de
sexo, edad, nacionalidad
y demanda por ciudades y
países han sido definidos
en base a los cientos de
miles de usuarios que vi-
sitaron aedashomes.com
entre julio y diciembre.
Por nacionalidad, un 94%
de los interesados en ad-
quirir una vivienda nueva
de AEDAS Homes fueron
de origen nacional y un
6,3% internacionales -en-
tre estos, destacan los bri-
tánicos, estadounidenses,
alemanes, franceses y ho-
landeses-. El porcentaje
de la demanda foránea se
dispara al 43,6% en la
Costa del Sol y en Sevilla,

por el contrario, es prácti-
camente residual (1,7%).
La demanda nacional pro-
cede, sobre todo, de las
ciudades de Madrid, Sevi-
lla, Barcelona, Valencia y
Málaga.

Sólo un 11,4% de ‘singles’
Más de la mitad de los
demandantes son matri-
monios de mediana edad,
un 27% parejas jóvenes
(hasta 35 años), un 11%
‘singles’, un 9% cónyuges
de tercera edad (más de
65 años), un 1% divorcia-
dos y un 0,3% personas
viudas. La unidad familiar
de 2 miembros es la que
más abunda (35%), segui-
da de familias de 4 (26%)
y 3 (22%) componentes.
Por otra parte, hasta un
43% de los potenciales
compradores de una vi-
vienda a estrenar se defi-
ne como demanda de re-
posición. Es decir, posee
una casa y está pensando
en adquirir otra mejor. Ca-
si un tercio busca una pri-
mera vivienda habitual, un
19% estudia la compra de
una segunda residencia y
un 6,8% está barajando la
posibilidad de adquirir un
inmueble como una inver-
sión para un tercero -por
ejemplo, un hijo-.

Continúa sin estar
resuelta la
situación de
escasez de suelo
finalista en
aquellas zonas con
mayor demanda,
con lo que
aumenta la tensión
al alza de los
precios, que
previsiblemente
tendrá continuidad
a corto o medio
plazo.

La demanda
nacional de
vivienda de obra
nueva procede,
sobre todo, de las
ciudades de
Madrid, Sevilla,
Barcelona,
Valencia y Málaga.

4-5-6-7 REPORTAJE OBRA NUEVA - VI Nº154.indd 5 09/07/2018 12:36:24

ACTUALIDAD

nº154 2018 | V ÍA INMOBILIARIA

El piso, la tipología de
referencia
En cuanto al tipo de la vi-
vienda más buscada, la
mayoría opta por pisos.
Áticos, chalets y bajos con
jardín, por este orden, son
las siguientes tipologías
más demandadas. Que la
casa disponga de garaje
es fundamental para el
98% y la terraza es un
elemento solicitado por el
39%. Respecto al número
de dormitorios, casi la mi-
tad se decanta por tres
habitaciones, mientras
que un 25% quiere dos y
un 23% cuatro. Queda pa-
tente que la demanda de
obra nueva quiere casas
grandes: 3 de cada 4 po-
tenciales compradores
buscan inmuebles de 3 o
4 dormitorios.
Por zonas, llama especial-
mente la atención cómo
varían las preferencias:
en Cataluña no interesan
los bajos con jardín -sólo
un 2% pregunta por esta
tipología- y en Sevilla no
quieren áticos -apenas un

3% se interesa por este
tipo de inmueble- ni tam-
poco terraza (sólo un 16%
pide este espacio). ¿Los
motivos? En el primer ca-
so, el bajo con jardín es
una tipología poco exten-
dida en favor del bajo co-
mercial; en el segundo,
las altas temperaturas
juegan en contra de los
espacios al aire libre.

Entre 250.000 y 300.000
euros
Desde el punto de vista
económico, el presupues-
to medio de la potencial
demanda de AEDAS Ho-
mes asciende a los
334.963 euros. Y el perfil
predominante, una quinta
parte de los posibles de-
mandantes, se mueve en
la franja que va de
250.000 a 300.000 euros.
Este importe varía de mo-
do importante dependien-
do de la región: desde los
163.310 euros de Sevilla
a los 490.730 euros de
Madrid, pasando por los
271.355 euros en Levante
& Baleares, los 321.850

euros en Cataluña y los
338.515 euros en la Costa
del Sol.
Para hacer frente al pago

de la vivienda, sólo un
4,6% admite no necesitar
financiación, mientras que
un 64% necesita financiar
el 80% del valor del in-
mueble. El pago al conta-
do crece al 7,6% en Ma-
drid. En el lado opuesto, el
88% de los registrados en
Sevilla reconoce precisar
de hipotecas de hasta el
80% del coste de la vi-
vienda.

La obra nueva en Madrid
La vivienda de obra nueva
en Madrid se ha converti-
do en un objeto de deseo
y las escasas promocio-
nes que salen a la venta
en el centro encuentran
rápidamente comprador.
“Este fuerte crecimiento
de la demanda de vivien-
das nuevas en Madrid vie-
ne acompañado de un
cambio en la tipología de
las propiedades más bus-
cadas. Las casas más pe-
queñas, tecnológicas,
sostenibles y aquellas que
incluyen espacios de
coworking tienen una ma-
yor aceptación”, asegura

Paloma Pérez Bravo, di-
rectora general de Engel
& Völkers Madrid.
En este sentido, la obra
nueva vendida por la in-
mobiliaria alemana en los
últimos meses en la capi-
tal responde a este perfil
de viviendas: uno o dos
dormitorios donde el com-
prador es nacional, de
mediana edad y conoce-
dor de la zona que viene
de vivir de alquiler y pasa
a comprar su vivienda ha-
bitual.

>> El Gobierno anunció el pasado mes de noviembre su compromiso para crear de manera urgente un parque de viviendas
en alquiler, con una renta baja, para realojar a las personas que se hayan quedado sin casa. Estas viviendas provendrían de
las que tienen las entidades financieras.

6

“El fuerte
crecimiento de la
demanda de
viviendas nuevas
en Madrid viene
acompañado de
un cambio en la
tipología de las
propiedades más
buscadas. Las
casas más
pequeñas,
tecnológicas,
sostenibles y
aquellas que
incluyen espacios
de coworking
tienen una mayor
aceptación”,
asegura Paloma
Pérez Bravo,
directora general
de Engel &
Völkers Madrid.

Queda patente
que la demanda
de obra nueva
quiere casas
grandes: 3 de
cada 4
potenciales
compradores
buscan inmuebles
de 3 o 4
dormitorios.

4-5-6-7 REPORTAJE OBRA NUEVA - VI Nº154.indd 6 09/07/2018 12:36:24

publi.indd 40 11/07/2018 13:18:29

nº154 2018 | V ÍA INMOBILIARIA

empresas

Urbanitae, compañía espa-
ñola especializada en
crowdfunding de grandes
proyectos inmobiliarios, re-
cibe un nuevo impulso a su
crecimiento con el cierre de
una ronda de inversión por
un valor cercano al millón
de euros, participada por K
Fund, All Iron Ventures y
Viriditas Ventures. Esta
ampliación de capital supo-
ne un importante respaldo
para Urbanitae, cuyo princi-
pal objetivo es posicionarse
dentro del sector proptech y
del crowdfunding inmobilia-
rio nacional a través de una
tipología de activo inmobi-
liario único y diferencial. La
plataforma, que une a mu-

chos pequeños inversores
para que puedan acceder a
activos destacados a través
de la inversión colaborativa,
prevé recibir en los próxi-
mos meses la licencia defi-
nitiva de la CNMV para abrir
su plataforma al público.
Diego Bestard, CEO de
Urbanitae, ha asegurado
que “hasta ahora, las mejo-
res oportunidades inmobi-
liarias quedaban fuera del
alcance del inversor mino-

rista al requerir un volumen
de inversión muy elevado
para acceder. En Urbanitae
hemos tenido claro desde el
principio que juntar a mu-
chos inversores permite
conseguir el músculo finan-
ciero y operacional para
competir con los grandes
inversores profesionales,
creando un nuevo “player”
en lo que hasta ahora ha
sido un club privado y bas-
tante reducido.

08 empresas

PGA Catalunya Resort inicia
56 viviendas exclusivas
Se venderán a partir de 780.000 euros

PGA Catalunya Re-
sort, ubicado en
Caldes de Malave-

lla, sigue creciendo como
resort de estilo de vida.
Recientemente ha inicia-
do la construcción 56 in-
muebles de exclusivo di-
seño que se incorporan a
la cartera inmobiliaria ac-
tual del complejo PGA Ca-
talunya Resort. El primer
bloque de villas recibe el
nombre de Terrace Villas,
alrededor de 50 casas
adosadas de 173 m2 apro-

ximadamente, con 3 habi-
taciones, 2 pisos e impo-
nentes terrazas, valora-
das a partir de 780.000
euros. Este proyecto dise-
ñado por el estudio LaGu-
la, se ha dividido en pe-
queños módulos para pre-
servar los entornos natu-
rales y gozan de parkings
privados y piscina infinita
comunitaria. Por otra par-
te, se encuentra el nuevo
sector residencial L’Alzina
que contará con una pri-
mera edificación de 6 ca-

sas pareadas de estilo
mediterráneo contempo-
ráneo firmadas por Jaime
Prous. Estas viviendas de
2 plantas y una superficie
de 224 m2 valoradas alre-
dedor de 1.100.000 de eu-
ros, cuentan con 4 dormi-
torios, una piscina privada
estilo playa y un impresio-
nante estética exterior ins-
pirada en los jardines Cé-
sar Manrique de Lanzaro-
te. Desde sus inicios, el
complejo ha evolucionado
de una urbanización de
villas de lujo rodeada de
dos campos de golf de
primer nivel, a un comple-
jo de lujo de última gene-
ración y reconocimiento
internacional que aloja
una gran variedad de ins-
talaciones y servicios de-
portivos en permanente
renovación y expansión,
incluyendo el hotel Cami-
ral de cinco estrellas que
forma parte de la red The
Leading Hotels of the
World.

b
re

v
e

s John Taylor abre su 2ª oficina en Madrid
La inmobiliaria de lujo John Taylor ha abierto recientemente su
segunda sede en Madrid. Esta empresa, que se caracteriza por la
sofisticación de sus clientes y de las propiedades que vende, ha
contado con el estudio de arquitectura e interiorismo Gärna Studio
para diseñar y ejecutar este proyecto, desde las obras de remode-
lación hasta la decoración. Estas nuevas oficinas son un ejemplo
de construcción bajo el estándar WELL, fomentando el entorno de
trabajo saludable.

131 particulares prestan 100.000 a un promotor
131 inversores particulares han financiado al promotor Grupo Everest,
con un préstamo colectivo de 100.000 euros, para las obras de rehabili-
tación en tres viviendas de un edificio situado en el barrio Sants, de
Barcelona. La cantidad se ha captado a través de la plataforma de
financiación participativa, Housers, con pequeñas aportaciones de aho-
rradores que van desde los 50 euros. Es la primera vez que se introdu-
ce en Cataluña este tipo de “crowdlending inmobiliario”, basado en un
préstamo a tipo fijo.

Urbanitae cierra una ronda de inversión por
un millón de euros

La consultora Forca-
dell, que celebra este
año su 60º aniversa-
rio, presenta al gran
público una nueva
oportunidad de inver-
sión a través de
myFunding, esta vez
centrada en un in-
mueble situado en la
Avinguda Diagonal
440 entre el Passeig
de Gràcia y Pau Cla-
ris en Barcelona, una
inmejorable ubicación
en prime en la ciudad
Condal. La nueva
oportunidad presen-
tada por myFunding
es actualmente una
oficina que se recon-
vertirá mediante cam-
bio de uso más una
reforma integral en
una vivienda con ópti-
mas prestaciones y
comodidades. El in-
mueble, que dispone
de una superficie de
121 m2, se ha adqui-
rido a través de la
sociedad promotora
DiagonalGraciaCrow
SL –gestionada por
Forcadell-.
Diagonal 440 ofrece
a sus inversores unas
condiciones excep-
cionales, haciendo
que las aportaciones
recibidas obtengan
una TIR anual esti-
mada del 12,25%. El
proyecto, único por
sus características,
ofrece a las aporta-
ciones de a partir de
10.000€ una rentabili-
dad adicional de un
2%, sujeta a condi-
ciones. En términos
absolutos, la platafor-
ma estima que la ren-
tabilidad total del pro-
yecto será del 9%.
Según Ivan Vaqué,
CEO de Forcadell,
“esta nueva oportuni-
dad es excepcional y

sin duda estamos
convencidos de que
será un éxito. La ubi-
cación, en plena Avin-
guda Diagonal, ga-
rantiza una rápida y
satisfactoria comer-
cialización.” Esta
nueva oportunidad de
crowdfunding inmobi-
liario es la segunda
que lleva a cabo la
plataforma myFun-
ding desde su lanza-
miento a principios de
este 2018, la primera
abierta al gran públi-
co. La primera, tam-
bién dentro del sector
inmobiliario residen-
cial se centró en un
inmueble en el Poble
Sec.
Forcadell, a través de
myFunding y de nue-
vo con la colabora-
ción de Plataforma de
Financiación Partici-
pativa Stockcrowd IN,
sigue apostando por
la innovación y la di-
gitalización del sector
para ofrecer a inver-
sores, profesionales
y particulares la posi-
bilidad de participar
en interesantes pro-
yectos de inversión
con total seguridad y
éxito garantizado.
Todas aquellas per-
sonas que deseen in-
vertir en esta nueva
oportunidad de inver-
sión de myFunding
(www.myfunding.es),
sólo tienen que acce-
der a la plataforma y
de una forma rápida y
sencilla podrán elegir
la oportunidad que
más se adapte a sus
necesidades y decidir
la cantidad a invertir
para rentabilizar sus
ahorros con la garan-
tía y experiencia de
Forcadell.

Forcadell lanza una
oportunidad de inversión
mediante crowdfunding

08-09 nOTICIAS eMPRESAS 154.indd 4 02/07/2018 15:33:23

empresas

nº154 2018 | V ÍA INMOBILIARIA

09

b
re

v
e

sClub Notegés vendió en menos de 90 días
el 47,62% de las viviendas
 Un total de 3.089 viviendas, el 47,62 por ciento de los 6.487 inmuebles
que vendieron los asociados del Club Notegés entre el uno de junio
2017 y el 31 de mayo 2018, se han vendido en menos de 90 días, 450
de las cuales en menos de una semana y 1.032 en menos de un mes.
Noteges Consulting tiene por objetivo localizar los mejores profesionales
en cada localidad para ayudarles a desarrollar su negocio inmobiliario.

Vía Célere adelanta 5 meses la entrega de
Residencial San Jenaro
Vía Célere ha hecho entrega de su promoción Residencial Célere
Villaverde, ubicada en el distrito de Villaverde Alto. El conjunto residencial
en el sur de Madrid cuenta con viviendas de 2, 3 y 4 dormitorios con tras-
teros y plazas de garaje. La entrega, prevista para final de año, se ha ade-
lantado 5 meses gracias a la combinación de la metodología Last Planner
System (LPS) con otras innovaciones como el BIM y la industrialización.

Metrovacesa comercializa 54
viviendas en Sagunto
La construcción finalizará en el último trimestre de 2020

Metrovacesa ha
iniciado la comer-
cialización de su

nueva promoción Resi-
dencial Ópera que conta-
rá con 54 viviendas ubica-
das al noroeste del Puerto
de Sagunto, una zona re-
cientemente urbanizada,
a 10 minutos caminando
de la playa y próxima a
importantes implantacio-
nes comerciales y todo ti-
po de servicios. Está pre-
visto que el proyecto cul-
mine su construcción en
el último trimestre del año
2020.
Esta promoción se desa-
rrollará en dos torres de
27 viviendas cada una de
2, 3 y 4 dormitorios distri-
buidas en varias alturas,
incluyendo planta baja,
ático y sobre ático. Ade-
más, contará con 61 pla-
zas de aparcamiento y 54
trasteros. Residencial
Ópera destaca sobre el
resto de edificaciones de
la zona por contar con
una urbanización interior
dotada de zonas comunes
que incluyen piscina, jar-
dín y zona de juegos para
niños.
Con la construcción de
este nuevo proyecto en la
Comunidad Valenciana, la

compañía refuerza su
apuesta por la región,
donde cuenta con otras
cinco promociones en
marcha. Asimismo, contri-
buye a la reactivación del
mercado inmobiliario de
Sagunto tras la crisis. En
los últimos meses se ha
visto impulsado por el de-
sarrollo industrial y logísti-
co en los terrenos próxi-
mos a Parc Sagunt, uno
de los mayores parques
empresariales de Europa,
y gracias a la mejora de la
comunicación ferroviaria
en la zona.
Para este proyecto Metro-
vacesa ha confiado en el

estudio de arquitectos va-
lenciano AIC EQUIP, de
reconocido prestigio y, al
igual que en el resto de
sus promociones, se de-
sarrollará bajo los más al-
tos estándares de calidad,
innovación y sostenibili-
dad, tanto en los materia-
les utilizados para su
construcción como en los
acabados y procesos. En
este sentido, el medio
centenar de viviendas se
ejecutará siguiendo altos
niveles de ahorro energé-
tico y con el foco en el
respeto hacia el medio
ambiente durante todas
las fases de la promoción.

INBISA entrega 169 VPPL
en Madrid
Se han comercializado rápidamente

INBISA Inmobiliaria ha
procedido a la entrega
de llaves de las 169 vi-

viendas de Protección Pú-
blica de Precio Limitado
(VPPL) de Residencial IN-
BISA Sanchinarro, una vez
obtenidas todas las licen-
cias pertinentes por parte
del Ayuntamiento de Ma-
drid. “Con la entrega de
esta nueva promoción, IN-
BISA Inmobiliaria muestra
nuevamente su rigor y ca-
pacidad para cumplir con
todos los compromisos
contractuales adquiridos
con sus clientes”, asegura
Olatz González, directora
comercial de la Territorial

Centro de INBISA Inmobi-
liaria. “La rápida comercia-
lización de las viviendas ya
nos anunciaba el éxito de
esta promoción. Tras la en-
trega, los clientes nos han
manifestado su alto nivel de
satisfacción tanto con su
vivienda como por el con-
junto del residencial. Esta
experiencia –continua- nos
invita a seguir apostando
por desarrollar nuevas pro-
mociones capaces de
adaptarse a las necesida-
des y gustos de nuestros
clientes que en definitiva es
la clave del éxito de nuestro
trabajo”, destaca Gonzá-
lez.

AEDAS Homes lanza 120
viviendas en Valencia
Con precios desde 198.000 euros

AEDAS Homes, promo-
tora inmobiliaria de re-
ferencia a nivel nacio-

nal, ha sacado al mercado su
tercera promoción en Valencia
capital: Torres. El residencial
Torres estará conformado por
dos bloques de 16 alturas con

un total 120 pisos de 2, 3 y 4
dormitorios -incluidos áticos-
desde 198.000 euros y disfru-
tará de unas completas zonas
comunes con una piscina al
aire libre, gimnasio, sala fit-
ness, zona de juegos infantil y
club social con ludoteca.

Casaktua pone a la venta en Cataluña
más de 200 viviendas con descuentos
El portal inmobiliario lanza
una campaña en Cataluña
compuesta por más de 200
viviendas con un valor me-
dio por metro cuadrado si-
tuado en 1.083 €, un 43%
inferior al precio de mercado
dado a conocer por el Minis-
terio en esta región (1.906
€). Esta cartera de inmue-
bles tiene una media de 94
m2 de superficie y un precio
de 101.800 €, de promedio.

De aplicarse el coste del
metro cuadrado oficial, el
valor medio por vivienda as-
cendería a 179.200 €. De
este modo, la promoción su-
pone un ahorro medio de
77.400 euros.
A nivel nacional, la campaña
aglutina 2.000 viviendas con
un valor medio por metro
cuadrado situado en 1.000
€, un 46% inferior al precio
de mercado dado a conocer

por el Ministerio. Se trata de
inmuebles residenciales con
una media de 105 metros
cuadrads y un coste prome-
dio de 98.000 €.
La campaña incluye todo ti-
po de inmuebles, especial-
mente pisos y chalés, sien-
do los primeros los que más
oferta presentan. El precio
por tipología de vivienda se-
ría de: 93.000€ y 109.300 €
respectivamente.

>> Residencial INBISA Sanchinarro

>> Futura promoción de viviendas Residencial Ópera

08-09 nOTICIAS eMPRESAS 154.indd 5 02/07/2018 15:33:25

nº154 2018 | V ÍA INMOBILIARIA

empresas

Vía Célere ha iniciado la
comercialización de su
primera promoción en Gi-
rona, Célere Domeny. El
residencial cuenta con
139 viviendas de 2, 3 y 4
dormitorios, plazas de ga-
raje y trasteros. La promo-
ción destaca por sus am-
plios espacios comunes
que incluyen una piscina
para adultos, gimnasio,
pista de pádel, sala so-
cial-gourmet, sala de jue-
gos infantiles, zona de
juegos exteriores y sala
de estudio. En esta pro-
moción Vía Célere pone a
disposición de sus clien-
tes una oficina experien-
cial, donde podrán ver y

sentir cómo será su vi-
vienda, a través de un re-
corrido por diferentes es-
pacios, desde el tour vir-
tual para poder contem-
plar el exterior en 3D, te-
ner una vista 360º de la
misma y visitar el interior
de una vivienda de forma
interactiva, hasta dar un
paseo por las zonas co-
munes exteriores e inte-
riores. Además, los clien-
tes podrán conocer cómo
se construye su vivienda y
poder oler el césped re-
cién cortado, a chocolate
con naranja y escuchar
música o el sonido del
agua en la piscina.

10 empresas

RTV Grupo Inmobiliario reconvertirá
un cine de Mataró en viviendas
La inversión global del proyecto rondará los 10 M de euros

Lo que fue en su mo-
mento la sala de ci-
ne más grande de

España, el antiguo cine
Iluro de Mataró (El Mares-
me), ha sido adquirido por
la promotora RTV Grupo
Inmobiliario para recon-
vertirlo en un complejo re-
sidencial. La inversión
global del proyecto ronda-
rá los 10M€ y la fecha de
inicio de ejecución de
obra se prevé en un plazo
máximo de 6 meses, una
vez se disponga de la li-
cencia de obras. El anti-
guo cine, que cerró en el
año 2001, y el edificio de
oficinas complementario,
en el que estuvo la dele-
gación de Hacienda en

Mataró hasta que se tras-
ladó al edificio El Rengle,
dispone de una superficie
total de 9.650 m2 de los
que 4.500 m2 son sobre
rasante y 5.150 m2 están
bajo rasante y se rehabili-
tarán íntegramente. El
nuevo complejo estará
compuesto por dos edifi-
cios residenciales, uno
con fachada al Camí Ral y
otro a la calle Cooperati-
va, con un total de 23 vi-
viendas, un espacio co-
mercial en la planta baja y
dos plantas sótano desti-
nadas a aparcamiento. La
parcela sobre la que está
construido el complejo a
rehabilitar y la zona inte-
rior de manzana donde

estará la zona comercial y
el aparcamiento ronda los
2.700 metros cuadrados.
Dispondrá de zona interior
comunitaria con piscina y
amplias zonas ajardina-
das. Las viviendas a cons-
truir serán de 2, 3 y 4 ha-
bitaciones, y oscilaran en
un mínimo de 60 m2 y un
máximo de 130 m2, terra-
zas aparte. RTV Grupo
Inmobiliario está desa-
rrollando promociones re-
sidenciales de similares
características en diferen-
tes zonas del Maresme
(Vilassar, Llavaneres, Ma-
taró…), y prevé iniciar en
breve nuevas promocio-
nes en Barcelona y alre-
dedores, Gerona e Ibiza.

b
re

v
e

s AEDAS Homes proyecta 20 casas unifamiliares
en Calvià, desde 949.000 euros
AEDAS Homes suma una nueva promoción a su oferta de viviendas
en Baleares. Se trata de Mourelle, un exclusivo y cuidado proyecto
residencial de 20 casas unifamiliares situado en Calviá (Mallorca) con
unas superficies desde 265 metros cuadrados. Todas estas especta-
culares propiedades, cuyos precios parten de los 949.000 euros,
tendrán 3 dormitorios, dos plazas de garaje y un trastero.

Kronos Homes comercializa 318 viviendas
en Tarragona
Kronos Homes apuesta por Tarragona, donde comienza a comercializar su
proyecto The Kube. Se trata de un complejo de 318 viviendas, diseñado por
DNA Barcelona Architects, que destaca por su diseño de vanguardia, y se
encuentra próximo al puerto de Tarragona y a la antigua Tabacalera. Las
viviendas constan de 1 a 4 dormitorios y los precios oscilan entre los 165.000
y los 195.000 euros.

Vía Célere comercializa 139
viviendas en Girona

ACR Grupo ha llevado
a cabo la compra de
tres parcelas en Sevilla
para ejecutar 157 vi-
viendas repartidas en
tres promociones, en lo
que será su primer pro-
yecto inmobiliario en
Andalucía. Los suelos
suman una superficie
edificable de más de
22.000 metros cuadra-
dos y han supuesto una
inversión de cinco millo-
nes de euros.
La promoción, que se
ejecutará en régimen
de vivienda libre, se en-
cuentra en Mairena del
Aljarafe (Sevilla), locali-
dad que forma parte del
área metropolitana de
la capital andaluza y
que está experimentan-
do un enorme desarro-
llo a través de zonas
residenciales como Ciu-
dad Aljarafe y Ciudad
Expo. Esta compra su-
pone el primer paso de
la expansión de la com-
pañía en Andalucía,

dónde actualmente
continúa estudiando
nuevas opciones, así
como en mercados con-
solidados como Levan-
te. David Botín, direc-
tor de Promoción Inmo-
biliaria de ACR Grupo,
destaca que “esta pro-
moción es muy especial
para nosotros, ya que
es nuestra primera ope-
ración en Andalucía,
mercado en el que se-
guimos estudiando nue-
vas oportunidades.
Además, supone un pa-
so adelante en nuestro
plan de expansión terri-
torial y nos permite al-
canzar las 2.000 vivien-
das en cartera, situán-
donos en primera línea
de las promotoras in-
mobiliarias más acti-
vas”.
Prueba de ello es el éxi-
to de su debut en el
mercado de deuda con
la emisión de 475 millo-
nes en bonos garanti-
zados.

ACR Grupo compra suelo
en Sevilla para el desarrollo
de 157 viviendas

>> Sala de cine Iluro, en Mataró (Barcelona)

Entrepatios firma con Triodos Bank y Fiare
Banca Etica la financiación de su obra
El pasado jueves 28 de ju-
nio se firmó el acuerdo de
financiación de la primera
promoción de viviendas ba-
jo el modelo de derecho de
uso en Madrid capital. Se
trata de Entrepatios Las
Carolinas, que contará con
17 viviendas ecológicas en
régimen de cooperativa de
cesión de derecho de uso
en el distrito de Usera. Las

entidades firmantes del
acuerdo de financiación
han sido los bancos éticos
Triodos Bank y Fiare Ban-
ca Etica, y la cooperativa
Entrepatios Las Caroli-
nas. La financiación de las
entidades bancarias as-
ciende a un total de
3.292.000 euros, aportando
cada una el 50% de este
montante. Por su parte, la

cooperativa ha contribuido
al proyecto mediante la
compra del suelo con fon-
dos propios, lo que convier-
te a esta promoción en el
primer proyecto de cohou-
sing en suelo libre destina-
do a ser la vivienda habitual
de sus socios, construido
con criterios muy exigentes
de sostenibilidad de Ma-
drid.

10 Noticias Empresas VI nº154.indd 4 02/07/2018 15:10:26

publi.indd 40 04/07/2018 8:21:10

nº154 2018 | V ÍA INMOBILIARIA

empresas

Única Real-Estate SOCI-
MI, compañía inmobiliaria
patrimonialista, se ha es-
trenado en Bolsa en el
Mercado Alternativo Bur-
sátil (MAB) a un precio de
25,25 euros. La compa-
ñía está especializada en
locales comerciales a pie
de calle en las arterias
comerciales de Madrid
ciudad y en los principales

municipios de la Comuni-
dad de Madrid. La compa-
ñía busca aumentar su
capacidad financiera para
continuar su crecimiento,
aumentando su portfolio
de locales comerciales en
la Comunidad de Madrid,
sin descartar ulteriores in-
versiones en otras gran-
des ciudades españolas.

12 empresas

Comienzan las obras de Canfranc
con un presupuesto de 27 M
Avintia y Acciona las finalizarán en primavera de 2019

E l pasado mes de
junio tuvo lugar el
acto de colocación

de la primera piedra de
Canfranc (Huesca) con el
que comienzan los traba-
jos constructivos para la
rehabilitación integral del
edificio, la urbanización
de la explanada y los tra-
bajos para garantizar el
tráfico ferroviario, unos
trabajos que incluyen la
construcción de una nue-
va estación de tren y una
nueva playa de vías.
En total, se prevé un pre-
supuesto de 27 millones
de euros. Canfranc UTE,
formada por Avintia Pro-
yectos y Construcciones
S.L. y Acciona Construc-
ción S.A., iniciará los pri-
meros trabajos centrándo-
se en los hangares situa-
dos al este de la Estación
Internacional, en la parte
más cercana al paseo de
los Melancólicos, donde
se ubicarán las 3 nuevas
vías para uso de viajeros,
más 2 vías adicionales
para mercancías. Ade-
más, el proyecto contem-
pla también la construc-
ción de una nueva esta-
ción de pasajeros y un
espacio para uso ferrovia-
rio con una superficie total
de 63.850 m2. Está pre-
visto que estos trabajos

estén terminados en la
primavera de 2019.
Una vez las vías se trasla-
den a la zona posterior de
la explanada, quedará li-
bre la parte más cercana
al río y se comenzarán los
trabajos de urbanización y
la recuperación del edifi-
cio de la Estación Interna-
cional de Canfranc que se
convertirá en un espacio
para usos de ocio y res-
tauración, además de al-
bergar un hotel. La UTE
que realizará los trabajos
será la concesionaria de
la explotación del hotel
durante 69 años.
Asimismo, en los próxi-
mos meses se pondrán en
marcha los trabajos para
la recuperación de la mar-
quesina exterior de la Es-
tación Internacional de
Canfranc con cargo al
1.5% cultural del Ministe-
rio de Fomento.
El presidente de Grupo
Avintia, Antonio Martín,
ha señalado: “Canfranc es
un enclave único en Espa-
ña dada su situación es-
tratégica y su valor históri-
co”. “Para Avintia Cons-
trucción es un orgullo for-
mar parte activa de la re-
modelación de esta esta-
ción y la restauración de
su entorno, con el fin de
devolverle el esplendor y

la utilidad de la que ha
estado privada los últimos
48 años. A partir de ahora,
Canfranc vuelve a cobrar
vida para convertirse de
nuevo en una insignia de
la infraestructura ferrovia-
ria de nuestro país, eri-
giéndose, a su vez, como
un hito especialmente re-
levante en la trayectoria
de nuestra compañía”,
afirma Antonio Martín.
Asimismo, Huberto Mo-
reno, director general de
ACCIONA Construcción
ha asegurado que el pro-
yecto de rehabilitación de
la estación de Canfranc
“supone un hito de gran
importancia para la región
de Aragón, ya que permiti-
rá recuperar un espacio
emblemático, símbolo de
la historia del transporte
en España”.
“Para ACCIONA Cons-
trucción, supone una gran
satisfacción y una enorme
responsabilidad aportar
nuestra experiencia en un
proyecto de estas carac-
terísticas. Todo ello, des-
de la óptica de la sosteni-
bilidad y contando para
ello con los medios huma-
nos y técnicos más espe-
cializados”, señala Hu-
berto Moreno.

b
re

v
e

s Metrovacesa y Arquitectura-G idean un nuevo
formato de oficina de venta
Metrovacesa en colaboración con el estudio Arquitectura-G, han
diseñado un nuevo formato de oficina de venta, dando un vuelco al
concepto de oficina tradicional en una nueva apuesta por la inno-
vación, el diseño y la sostenibilidad. El objetivo es la modernización
del mercado de vivienda, aportando valor añadido a la experiencia
de compra.

JLL aplicará blockchain en las tasaciones
JLL ha presentado un proyecto pionero en el mercado, por el cual aplicará por pri-
mera vez la tecnología blockchain a las tasaciones inmobiliarias que realiza el área
de +valoraciones de la firma y que permitirá simplificar el proceso de verificación y
garantizar la seguridad de los datos para todos los implicados de una manera
mucho más rápida. La tasación es una operación compleja que requiere datos fia-
bles tanto del vendedor, como del catastro, el registro o el comprador, y validar
cada uno de sus informes y datos lleva tiempo. Gracias a la tecnología blockchain
esas verificaciones se harán de forma automática en la “cadena de bloques”.

Única Real Estate se estrena
en el MAB

La promotora inmobilia-
ria Equilis ha invertido
120 millones de euros
en la construcción del
centro comercial Fines-
trelles Shopping Cen-
tre, situado en Esplu-
gues de Llobregat (Bar-
celona), y que abrirá las
puertas a finales de no-
viembre.
Con una oferta comer-
cial y de ocio distribuida
en 39.250 metros cua-
drados, Finestrelles
Shopping Centre busca
ser una referencia en
España en cuanto a im-
pacto medioambiental y
optará a la certificación
BREEAM.
El primer proyecto de la
inmobiliaria belga en
España se plantea co-
mo un centro comercial
abierto al que se espera
que acudan en el pri-
mer año de funciona-

miento hasta ocho mi-
llones de visitantes.
El consejero delegado
de Equilis en España,
Víctor Gómez, ha ex-
plicado que hasta ahora
se han creado mil pues-
tos de trabajo directos e
indirectos para la cons-
trucción de la instala-
ción.
El Ayuntamiento de Es-
plugues de Llobregat y
Equilis han creado una
bolsa de trabajo para
dar respuesta a la ne-
cesidad de mano de
obra, en la que tendrán
preferencia los vecinos
de la localidad.
Situado en el barrio de
Can Vidalet, el centro
contará con 60 marcas
de moda, un hipermer-
cado Alcampo y un gim-
nasio, así como gran
variedad de restauran-
tes.

La promotora belga Equilis
invertirá 120 M en un cen-
tro comercial en Esplugues

>> Acto de colocación de la primera piedra en Canfranc (Huesca)

12 Noticias Empresas VI nº154.indd 4 27/06/2018 15:42:03

publi.indd 40 17/05/2018 9:12:27

nº154 2018 | V ÍA INMOBILIARIA

empresas

Este 2018 es un ‘must’ in-
troducir el color en revesti-
mientos cerámicos, que se
combinan de forma perfec-
ta con equipamiento más
sobrio y exquisito. Noken y

Porcelanosa se alían para
crear conjunciones estéti-
cas a todo color para el in-
teriorismo. Propuestas de
última tendencia que com-
binan la cerámica White &
Colors con la singularidad
de las griferías de Noken
Porcelanosa Bathrooms.
Siete piezas para siete ba-
ños y cocinas que, además
de aportar al proyecto un
valor añadido, le conceden
un extra de exclusividad.

14 empresas

Habitat invertirá más de 30 M en
una nueva promoción en Sevilla
Ha adquirido un suelo en Mairena del Aljarafe de más de 16.000 m2

H abitat Inmobiliaria
ha adquirido un
suelo en Mairena

del Aljarafe (Sevilla) de
más de 16.000 m2, donde
desarrollará una nueva
promoción residencial de
199 viviendas. La parcela
tiene 23.922 m2 edifica-
bles situados en una de
las zonas con mayor pro-
yección urbanística del
área Metropolitana de Se-
villa. El proyecto supondrá
una inversión aproximada
de 30 millones de euros.
Esta es la quinta promo-
ción residencial que Habi-
tat Inmobiliaria desarrolla
en Mairena del Aljarafe.
En la actualidad Habitat
Inmobiliaria está presente
en las provincias andalu-
zas de Málaga, Córdoba y
Sevilla. Esta presencia da
muestra del gran interés
de Habitat Inmobiliaria por
continuar invirtiendo en
Andalucía, Comunidad en

la que la compañía tiene
un total de tres promocio-
nes en comercialización y
en donde se tiene previsto
iniciar nuevas promocio-
nes residenciales en los
próximos meses.
La nueva promoción de
Mairena del Aljarafe ten-
drá un total de 199 vivien-
das y 239 plazas de gara-
je y contará con áreas
comunes con zonas ver-
des, jardines y piscinas.
La futura urbanización se
encuentra situada a me-
dia hora del centro de Se-
villa en coche y a unos
minutos de la parada de
metro de Mairena, con co-
nexión directa con Sevilla,
además de disponer de
un servicio de autobuses
interurbanos que conec-
tan con la capital hispa-
lense.
La nueva promoción esta-
rá situada en la zona de
los Bulevares, área total-

mente consolidada, que
cuenta con zonas de ocio,
restauración, colegios en-
tre otros servicios y próxi-
ma al centro de salud, de
Mairena del Aljarafe.
La comercialización de
esta nueva promoción es-
tá prevista que se realice
en dos fases, la primera
de las cuales comenzará
en la segunda mitad del
2019.
La compra de esta parce-
la se enmarca en el plan
de adquisición de terrenos
que Habitat Inmobiliaria
ha puesto en marcha y
que se sumará a las más
de 1.400 viviendas que la
Compañía tiene en pro-
moción. Esta operación
se añade a las últimas
compras de suelos reali-
zadas en Collado Villalba
y Móstoles en Madrid y
los terrenos de Entrenú-
cleos en Dos Hermanas
(Sevilla).

b
re

v
e

s Office Madrid invierte 3,5 M en un centro de ne-
gocios en Madrid
El grupo español de centros de negocios Office Madrid ha acelerado
su expansión con la apertura de su cuarto proyecto en Madrid. El nue-
vo centro está ubicado en el distrito de Retiro, cuenta con una super-
ficie de 1.000 m² repartidos en dos plantas y ha sido adquirido a Anida
(Grupo BBVA). La inversión para la compra, reforma integral y acondi-
cionamiento de las instalaciones supera los 3,5 millones de euros.

Aedas Homes inicia 210 viviendas en Azara
AEDAS Homes ha iniciado la comercialización su tercer proyecto en la provincia de
Alicante: Azara. A través de esta emblemática promoción, la compañía pone en el
mercado un producto de alta calidad con identidad propia en el que se ha estudiado
hasta el más mínimo detalle en una de las mejores zonas de Alicante capital, junto
a la Playa de San Juan. AEDAS Homes ha puesto a la venta la primera fase del
proyecto, compuesta por 86 unidades cuyos precios parten desde 144.000 euros.
Azara albergará en total una amplia y diversificada oferta de 210 pisos de 1, 2, 3 y
4 dormitorios repartidos en varios bloques de 9 alturas.

Porcelanosa y Noken se alían para
presentar nuevos baños y cocinas

FIABCI contará con de-
legaciones en más de
100 países en el año
2020, un aumento del
43% respecto a las 70
delegaciones actuales.
Así lo ha indicado, As-
sen Makedonov, presi-
dente mundial de FIAB-
CI, en la 14ª Jornada
Inmointer organizada
por FIABCI Spain con la
colaboración del Cole-
gio de API de Barcelona
en la APCE (Asociación
de Promotores y Cons-
tructores de Edificios de
Catalunya) en Barcelo-
na, en la que se hecho
hincapié en el creci-
miento del mercado es-
pañol en referencia con
el resto de mercados
europeos. En este sen-
tido, España cuenta
con uno de los cinco
mercados más dinámi-
cos de Europa en estos
momentos junto a Fran-
cia, Italia, Alemania y

Portugal. Así, Makedo-
nov ha destacado que
España es uno de los
países en los que FIAB-
CI va a realizar una ma-
yor incursión dentro del
panorama inmobiliario
internacional. “Estamos
creciendo mucho en
España porque, en un
mundo globalizado, una
asociación internacio-
nal como FIABCI consi-
gue generar relaciones
sinérgicas entre todos
los agentes del sector,
desde los promotores
hasta los intermedia-
rios, pasando por tasa-
dores y administrado-
res”. Además, Makedo-
nov ha destacado que
el desarrollo inmobilia-
rio de las ciudades de
manera adecuada y
sostenible es uno de los
principales objetivos
globales de FIABCI que
se desarrollará bajo su
presidencia.

FIABCI crecerá un 43% a
nivel mundial hasta 2020 con
el punto de mira en España

>> Infografía de la promoción Habitat Bulevar, en Mairena de Aljarafe (Sevilla)

14 Noticias Empresas VI nº154.indd 4 05/07/2018 11:43:02

publi.indd 40 06/07/2018 11:12:43

nº154 2018 | V ÍA INMOBILIARIA

entrevista16

Redacción

¿Qué es Housers y qué
hitos ha logrado la com-
pañía desde su fundación?

Housers es la primera
plataforma paneuropea
de inversión en activos
inmobiliarios que permi-
te a cualquier persona
invertir desde 50€ en
inmuebles en España,
Italia y Portugal. Desde
su lanzamiento hasta
ahora, cuenta con más
de 86.000 usuarios de
más de 20 nacionalida-
des diferentes. A través
de la plataforma, los
usuarios, inversores
particulares, han inver-
tido más de 56,8 millo-
nes de euros. Housers
ya ha repartido a los
inversores más de 11
millones de euros en
rendimientos, con ren-
tabilidades medias
anuales (TIR) superio-
res al 10%.
Contamos con presen-
cia en las principales
ciudades de España
(Madrid, Barcelona, Va-
lencia, Sevilla), Italia
(Milán, Florencia) y Por-
tugal (Lisboa y Oporto).

¿Qué soluciones financie-
ras encuentra el promo-
tor en una plataforma
como Housers que no le

da la banca tradicional?

Housers es sin duda, la
herramienta adecuada
para el promotor ya que
permite iniciar proyec-
tos que se encuentran
en momento inicial
apostando por el poten-
cial de cada promoción
que lanza en www.hou-
sers.com en aquellas
etapas tempranas de
desarrollo donde, ac-
tualmente, la banca tra-
dicional no responde.
Atendemos a una am-
plia variedad de su-
puestos, adaptándonos
siempre al promotor y
sus necesidades, ya
que publicar un nuevo
proyecto en nuestra
plataforma no sólo res-
ponde a una necesidad
de financiación, ade-
más es un escaparate
para los promotores, al
que tienen acceso más
de 85.000 usuarios re-
gistrados y un tráfico
medio de 300.000 visi-
tas/mes.
Además, contamos con
un equipo inmobiliario y
financiero especializa-
do y muy dinámico que
permite una comunica-
ción constante y fluida
con el promotor. Esto
significa una mayor agi-
lidad en la prestación

del servicio, y por lo
tanto, una reducción de
los tiempos para poder
disponer de los fondos
necesarios.
En definitiva, pretende-
mos dar la respuesta
adecuada a todos los
promotores, desde im-
portes superiores a
100.000€, siendo nues-
tra financiación compa-
tible con otras alternati-
vas de financiación, co-
mo fondos propios, so-
cios inversores o finan-
ciación bancaria tradi-
cional.

¿Cuál es la diferencia de
coste financiero que tie-
ne para el promotor in-
mobiliario entre escoger
financiación mediante
crowdfunding o banca
tradicional?

En lo que se refiere al
préstamo de tipo fijo a
promotoras, que ya
ocupa el 20 % del total
de nuestra actividad,
nuestros préstamos,
funcionan de manera
complementaria al
“préstamo promotor”
otorgado por las entida-
des bancarias.
Nuestra financiación a
promotores se enfoca,
sobre todo, en la com-
pra del suelo de la pro-
moción por parte del

promotor, donde entida-
des bancarios no entran
por temas regulatorios.
En este sentido, funcio-
namos como préstamo
puente: para que el pro-
motor pueda adquirir el
suelo, siempre y cuan-
do tenga el visto bueno
del banco. Además, tra-
bajamos estrechamente
con el banco interesado
en la promoción deter-
minada. Estudiamos y
analizamos junto al
banco la operación y
solo entramos si los
bancos entran. Pacta-
mos con la entidad fi-
nanciera las condicio-
nes de salida, calenda-
rios de disposiciones y
nos adaptamos a los
condiciones y requisitos
del banco. Nuestra sali-
da del proyecto, es an-
terior a la entrada del
banco. Y nuestro prés-
tamo siempre es subor-
dinado a la financiación
bancaria.
Estamos más cómodos
utilizando el modelo de
financiación crowdlen-
ding, (préstamos a las
sociedades y pago
mensual de intereses),
que con el modelo
crowdfunding (que con-
siste en la entrada de
los prestamistas en el
equity de la SPV o de la
Sociedad Promotora).

Aunque podemos estu-
diar esta última opción
en casos determinados
si alguna entidad ban-
caria lo solicita. Adicio-
nalmente como toda la
inversión complementa-
ria lo requiere, nuestros
prestamos están moni-
torizados por las em-
presas auditoras, de
esta forma aseguramos
a nuestros inversores
que los fondos están
destinados estrictamen-
te lo que establecemos
previamente en el con-
trato del préstamo.
Aparte de la financia-
ción puente para la
compra de suelo, esta-
mos abiertos a estudiar
casos para financiación
en otros aspectos rela-
cionados exclusivamen-
te con la construcción.

¿Qué tipo de proyectos
inmobiliarios son sus-
ceptibles de ser financia-
dos mediante Housers y
qué requisitos deben
cumplir?

Estamos abiertos a un
amplio abanico de pro-
yectos inmobiliarios con
diferente forma jurídica,
geolocalización y fun-
cionalidad final, pero en
todos ellos debe cons-
tar un elemento común
que es el valor añadido

”Nuestra financiación a los
promotores se enfoca sobre todo
en la compra del suelo, donde
entidades bancarias no entran por
temas regulatorios”

Housers es la primera plataforma paneuropea de inversión en activos inmobiliarios que permite a cualquier
persona invertir desde 50€ en inmuebles en España, Italia y Portugal. Desde su lanzamiento hasta ahora,
cuenta con más de 86.000 usuarios de más de 20 nacionalidades diferentes. A través de la plataforma, los
usuarios, inversores particulares, han invertido más de 56,8 millones de euros. Housers ya ha repartido a
los inversores más de 11 millones de euros en rendimientos, con rentabilidades medias anuales (TIR)
superiores al 10%.

Francisco Taboada
Director del área inmobiliaria de HOUSERS

Entrevista HOUSERS VI Nº154.indd 18 09/07/2018 13:03:28

entrevista

nº154 2018 | V ÍA INMOBILIARIA

17entrevista

que aporta al parqué
inmobiliario del momen-
to; ese es uno de los
elementos esenciales a
la hora de publicar una
nueva oportunidad en
nuestra plataforma.
Hasta el momento, he-
mos ayudado a finan-
ciar promociones coo-
perativas, villas de lujo,
rehabilitación de vivien-
das, hoteles, compra de
suelo y diferentes tipo-
logías, apostando siem-
pre por promociones
con un diseño moderno
y cuidado, responsabili-
dad con el medio am-
biente y eficiencia ener-
gética midiendo el im-
pacto de cada nuevo
proyecto en su entorno.

El límite máximo por
proyecto es de 5 millo-
nes de euros ¿Qué impli-
ca esta limitación?

Housers tiene autoriza-
ción de la CNMV para
desarrollar actividades
de financiación partici-
pativa, y con ello nos
obliga a ceñirnos estric-
tamente a la legislación
redactada al respecto.
La Ley 5/2015 de 27 de
abril de fomento de la
financiación empresa-
rial establece ese límite
de 5 millones de euros
con matizaciones ya
que la ley obliga a dife-
renciar entre usuarios
acreditados y no acredi-
tados en base a su ex-
periencia y conocimien-
tos financieros con el
objetivo de limitar el im-
pacto que pueda tener
como inversor una per-
sona sin conocimientos
suficientes para tomar
una decisión en proyec-
tos de envergadura. Por
ello, la CNMV nos auto-
riza como plataforma de
financiación participati-
va a ofrecer proyectos
de hasta 5 millones a
nuestros usuarios acre-
ditados, incluyendo otro
límite de 2 millones de
euros para el público
total, incluyendo usua-
rios acreditados y no
acreditados.

¿En un mercado volátil
como es el inmobiliario,
de qué manera pueden
calcular y asegurar a los
pequeños inversores el
tanto por ciento de ren-
tabilidad de cada opera-
ción?

Es patente la experien-
cia, dedicación y forma-
ción de los profesionales
que conforman el equipo
financiero e inmobiliario
de Housers, que junto a
un modelo de análisis
exhaustivo y muy efi-
ciente nos permite obte-
ner una valoración muy
pormenorizada de cada
uno de los proyectos que
se lanza en www.hou-
sers.com. Desde la total
transparencia, el usuario
puede acceder a toda la
documentación de cada
oportunidad, permitiendo

al usuario tomar sus
conclusiones y analizar
de forma individual la de-
cisión de inversión.
Para nosotros el éxito de
cada promoción es más
que un objetivo, un certi-
ficado de calidad, por lo
que desde nuestro equi-
po de profesionales se
asesora al promotor a
incluir aquellos cambios
o destacar aquellas ven-
tajas que en base a
nuestra experiencia y sa-
ber hacer puede aportar
la información necesaria
para que el inversor pue-
da tomar la decisión más
acertada de acuerdo a
sus expectativas.

¿Cuál es el objetivo de
Housers en el mercado
inmobiliario español?

La compañía nació con
el propósito de democra-
tizar el acceso a la inver-
sión inmobiliaria y nos
complace afirmar que
así ha sido hasta hoy,
con un total de más de
86.000 usuarios registra-
dos y una inversión acu-
mulada de cerca de 60
millones de euros. Ahora
nuestro objetivo se am-
plía a promotores, bus-
cando que pequeños y
medianos promotores
puedan materializar pro-
yectos gracias a la finan-
ciación de Housers sin
tener que adaptarse a
las exigencias de la ban-
ca tradicional o socio ca-
pitalista tradicional. Hou-
sers entra como actor
valido con el que ya han
contado cerca de 300
promotores.
Cada nueva oportunidad
es un caso de éxito de
promotores que requi-
riendo de apoyo finan-
ciero en el momento ini-
cial de ejecución han
contado con la participa-
ción de nuestra red de
usuarios que a través de
nuestra plataforma apo-
yan desde un importe
mínimo de 50 euros ge-
nerando una fuerza de
grupo de enorme enver-
gadura.

Financiación de suelo:

"Funcionamos como présta-
mo puente: para que el pro-
motor pueda adquirir el suelo,
siempre y cuando tenga el
visto bueno del banco. Ade-
más, trabajamos estrecha-
mente con el banco interesa-
do en la promoción determi-
nada. Estudiamos y analiza-
mos junto al banco la opera-
ción y solo entramos si los
bancos entran."

Entrevista HOUSERS VI Nº154.indd 19 09/07/2018 13:03:29

nº154 2018 V ÍA INMOBILIARIA

informe18

La consultora inmobilia-
ria Forcadell, en colabo-
ración con la Universitat
de Barcelona (UB), ha
presentado reciente-
mente el “Informe de
Mercado Inmobiliario
2018, Actualidad y Pers-
pectivas”. El acto de pre-
sentación fue dirigido
por Ivan Vaqué, CEO de
Forcadell, Antonio Ló-
pez, Socio y Director del
Área de Inmobiliaria de
Empresa de Forcadell, y
el Dr. Gonzalo Bernar-
dos, profesor titular de
Economía de la UB y
Director del Máster de
Asesoría, Gestión y Pro-
moción Inmobiliaria de la
UB.
Según explica Forcadell
en un comunicado de
prensa, para Gonzalo
Bernardos las 15 ten-
dencias del mercado in-
mobiliario son:

1.	 “En el 2018, el
precio de la vivienda
en España aumentará
un 11% y las ventas un
23%. A diferencia de los
años anteriores, la mejo-
ra del mercado se notará
en casi todos los munici-
pios del país.

2.	 En las mejores

ubicaciones de Barce-
lona, Madrid y Palma,
el precio de la vivienda
tocará techo en 2019. A
partir de 2020, en dichas
ciudades el precio podrá
incrementar ligeramente
o bajar un poco.

3.	 Hay más opor-
tunidades en Lleida y
Tarragona que en Bar-
celona. En las dos pri-
meras ciudades, el ciclo
inmobiliario está en sus
inicios, en la última en su
parte final. No obstante,
una gran parte de los in-
versores preferirán com-
prar en la capital catala-
na. El motivo es que les
gusta comprar allí donde
los precios han subido
mucho, en lugar de don-
de aún casi no lo han
hecho. Les da un plus de
seguridad.

4.	 El magnífico mo-
delo de crecimiento de la
economía española, ba-
sado en las exportacio-
nes y la inversión en bie-
nes de equipo, descarta
la llegada de una crisis
inmobiliaria de la magni-
tud de la observada en-
tre 2008 – 2014. No obs-
tante, no impedirá que,
más allá de 2021, el

precio de la vivienda
en España pueda caer
ligeramente, si los ti-
pos de interés suben
considerablemente y el
euribor a un año supe-
ra el 3,5%.

5.	 Hasta el mo-
mento, los bancos han
sido muy prudentes al
conceder hipotecas. Por
tanto, no hay una bur-
buja financiera y tam-
poco inmobiliaria, pues
la primera es casi im-
prescindible para que
aparezca la segunda.
Dos datos al respecto:
-	 en 2017 el 41%
de las viviendas se com-
praron en efectivo.
-	 en 2017 se ad-
quirieron 222.271 vivien-
das más que hipotecas
se concedieron. En
2007, las segundas su-
peraron a las primeras
en 402.019 unidades.

6.	 Hasta el 2017,
el motor del mercado
residencial ha sido la
demanda de inversión
y de mejora. Con la pro-
gresiva proliferación de
las hipotecas al 100%, la
mejora de la ocupación y
la subida de los salarios,
la demanda de primer

acceso a la propiedad
(los jóvenes) sustituirá
como principal impulsor
del mercado a las dos
anteriores.

7.	 La escasez de
crédito para la compra
de solares y la exigen-
cia de unas preventas
mínimas del 50% en
numerosos municipios
impiden que los pe-
queños promotores
nacionales incremen-
ten sustancialmente la
construcción de vi-
vienda nueva. En el
2018, las viviendas visa-
das llegarán a las
125.000 unidades, úni-
camente un 13,6% de
las programadas en
2006.

8.	 Las medidas
propuestas por Ada
Colau no solucionan el
problema de la vivien-
da en Barcelona, sino
que lo agravan. Dos
principales efectos:
-	 al generar una
mayor incertidumbre,
provocará una disminu-
ción del número de pro-
mociones, reducirá la
oferta y provocará un au-
mento del precio.
-	 al obligar a dedi-

car el 30% de las nuevas
unidades a vivienda so-
cial, dicha disposición
actuará como un im-
puesto sobre propieta-
rios del suelo, promoto-
res y compradores de
vivienda. A los primeros
les pagarán menos por
el solar, los segundos
obtendrán un menor be-
neficio y los terceros su-
fragarán un precio supe-
rior.

9.	 La vivienda de
alquiler en España no
está cara. En 2017, des-
pués de tener en cuenta
la inflación, está un
30,3% más barata que
en 2007. El problema no
es su precio, sino los
bajos salarios. En el con-
junto del país, seguirá
subiendo al menos hasta
2020. El gran trasvase
de inquilinos a propieta-
rios puede hacer que ba-
je después de dicha fe-
cha.

10.	 En Barcelona y
Madrid, el importe del
alquiler empieza a dar
síntomas de estanca-
miento. Existe un mer-
cado triple:
-	 viviendas cuyo
precio mensual es supe-

No hay burbuja financiera ni tampoco
inmobiliaria
El precio de la vivienda en España aumentará este año un 11% y las ventas un 23%

Informe de mercado inmobiliario 2018 elaborado por Forcadell y la Universitat de Barcelona

Redacción

Reportaje FORCADELL VI Nº154.indd 10 09/07/2018 13:30:24

informe

nº154 2018 | V ÍA INMOBILIARIA

rior a los 1.500 euros.
Empieza a existir un
considerable exceso de
oferta. Éste es superior
en Barcelona que en
Madrid, debido a la me-
nor llegada o mayor sali-
da de extranjeros de alto
poder adquisitivo que
quieren residir durante
algunos meses o años.
-	 viviendas entre
1.200 y 1.500 euros
mensuales. Ligero y cre-
ciente exceso de oferta.
-	 viviendas por
debajo de los 1.200 eu-
ros. Elevadísimo exceso
de demanda, especial-
mente por debajo de los
1.000 euros. La mayoría
de estas últimas se al-
quilan en menos de 15
días.

11.	 Los elevados
precios para la pobla-
ción española de la vi-
vienda de alquiler es-
tán provocando un do-
ble efecto de desplaza-
miento hacia la perife-
ria:
-	 a otras viviendas
de alquiler para quienes
disponen de menos ren-
ta.
-	 a la adquisición
de pisos de propiedad
para quienes tienen dis-
ponibilidad de pagar una
hipoteca mensual míni-
ma de 1.200 euros.

12.	 Las viviendas
de uso turístico no son
el principal culpable de
la subida del precio de
alquiler en Barcelona.
Si así fuera, solo subi-
rían en Ciutat Vella,
l’Eixample y Gracia y lo
ha hecho en todos los
distritos de la ciudad. El
culpable es la recupera-
ción económica y la con-

versión de la capital ca-
talana en una ciudad de
la "Champions Inmobilia-
ria Mundial". Además,
desde la llegada de Ada
Colau a la alcaldía, el
número de dichas vivien-
das ha disminuido apro-
ximadamente en 2.000,
en cambio el precio ha
aumentado un 33,3%
(de 13,2 euros/m2 a 17,6
euros/m2) apunta Ber-
nardos.

13.	 La incertidum-
bre económica no ha
afectado significativa-
mente al mercado de
oficinas. El número de
m2 alquilados continúa
creciendo. La gran nove-
dad en dicho mercado
es la proliferación de
coworkings. La utiliza-
ción de espacio para di-
cha prestación está de-
mostrando que es noto-
riamente más rentable
que el alquiler tradicional
de oficinas.

14.	 El mercado de
naves logísticas tiene
un escasez tremenda

de producto. La recupe-
ración económica y el e-
commerce son los culpa-
bles de un impresionante
incremento de la deman-
da. Por rentabilidad por
alquiler y expectativas
de revalorización es el
segmento del Comercial
Real Estate más renta-
ble en la actualidad.

15.	 El mercado de
locales comerciales es
dual: magnífica evolu-
ción de los alquileres
en la zona prime y es-
casa mejora en otras
zonas. En la primera, el
turismo es el factor dife-
rencial. En la segunda,
el problema está en los
bajos salarios. Éstos im-
piden que se reactive de
forma considerable el
consumo, limitan las
ventas de los comercios
y su capacidad de pago
por los locales”.

Principales conclusio-
nes del Informe Forca-
dell – UB 2018

En relación al contexto
internacional, Bernar-
dos apunta que “cuanto
más suban los salarios
de los trabajadores, ma-
yor sea la depreciación
del euro con respecto al
dólar y en mayor medida
aumente el precio del
petróleo, más elevado
será el nivel de infla-
ción.” En cuanto al papel
de Alemania, considera
que “las políticas de An-
gela Merkel han perjudi-
cado a la economía
mundial y que el conti-
nente más perjudicado
ha sido Europa, pues
sus países son los que
más comerciorealizan

con Alemania.” Con res-
pecto a España, “en la
actualidad es el país
más desigual de Europa
Occidental y el tercero
de la Unión Europea, en
términos macroeconómi-
cos”, destaca el Dr. Gon-
zalo Bernardos.

Más en detalle, analizan-
do propiamente el esta-
do del mercado de la vi-
vienda en España, Ber-
nardos ha apuntado que
“el incremento del precio
de la vivienda estuvo ba-
sado en el aumento de la
demanda y que hay que
aprovechar el momento
e invertir en vivienda.”
Ha añadido que “las hi-
potecas al 100% fueron
un gran problema en la
pasada década pero que
en la actualidad no lo
son, especialmente para
los jóvenes. Para ellos
constituyen una magnífi-
ca oportunidad.” En tér-
minos generales ha des-
tacado que el mercado
de la vivenda en España
“es un mercado sano,
fruto de la excelente si-

tuación macroeconómi-
ca del país y de unas
formidables condiciones
financieras.”

Poniendo el foco en el
mercado del alquiler, ha
señalado que “su princi-
pal motor serán numero-
sas pequeñas y media-
nas ciudades de la peri-
feria, cuyo importe me-
dio del alquiler en 2017
era sustancialmente más
bajo del observado una
década atrás”. Todo ellos
dará lugar a que “la ten-
dencia alcista de los pre-
cios dará lugar a la con-
versión de un gran nú-
mero de familias que vi-
ven de alquiler en pro-
pietarias”, ha puntualiza-
do Bernardos.

Sobre el sector terciario,
ha destacado que “la
evolución del sector lo-
gístico ha marcado una
tendencia muy positiva a
lo largo de los últimos 3
años por la falta de pro-
ducto y por el auge del
e-commerce”. En ofici-
nas, ha apuntado que
“las expectativas de cre-
cimiento del mercado es-
tán muy a la capacidad
que tiene Barcelona para
atraer talento profesio-
nal, especialmente en el
sector digital y tecnológi-
co.” Y en retail, “el auge
de las flagships, los pla-
nes de expansión de las
firmas, el incremento del
gasto de las familias, la
dinamización del comer-
cio de barrio y la consoli-
dación del e-commerce
han dado lugar a un for-
talecimiento del sector.”

Redacción.

La escasez de
crédito para la
compra de solares
y la exigencia de
unas preventas
mínimas del 50%
en numerosos
municipios
impiden que los
pequeños
promotores
nacionales
incrementen
sustancialmente la
construcción de
vivienda nueva.

19

En opinión de
Gonzalo
Bernardos:
"Más allá de 2021,
el precio de la
vivienda en
España puede
caer ligeramente,
si los tipos de
interés suben
considerablemente
y el euribor a un
año supera el
3,5%"

Reportaje FORCADELL VI Nº154.indd 11 09/07/2018 13:30:24

nº154 2018 | V ÍA INMOBILIARIA

entrevista20

Por Adriana Puig

¿Cuáles son los orígenes
de la compañía ASG Ho-
mes y cuál es el objetivo
de la compañía en Espa-
ña?

La firma ASG fue funda-
da en el año 2007 por
inversores y promoto-
res inmobiliarios inter-
nacionales. Actualmen-
te gestiona cinco fon-
dos que se focalizan,
principalmente en Ale-
mania y España, con un
amplio portfolio de di-
versos activos que in-
cluyen, entre otros, pro-
mociones residenciales,
centros comerciales,
hoteles u oficinas.
ASG Homes, por su
parte, es el vehículo de
gestión del negocio re-
sidencial en España de
ASG, iniciando su acti-
vidad en el año 2015,
con una clara vocación
de invertir en oportuni-
dades dentro del sector
inmobiliario, identifican-
do activos con posibili-
dad de generar opera-
ciones de valor añadi-
do.

¿Cómo es la cartera de
suelo residencial de ASG
en España?

"Nos preocupa la escasez de
oferta finalista por el efecto
inflacionista que puede producir
en el precio del producto final"

ASG Homes es el vehículo de gestión residencial del fondo ASG en España, gestora de fondos europea que
invierte en el sector inmobiliario identificando activos de alta calidad. Su cartera suma más de 5.000
viviendas, que se encuentran en distintas fases de comercialización, repartidas en Madrid, Alicante,
Estepona, Marbella, Salamanca, Sevilla y Valencia, entre otros enclaves. La firma global ASG se fundó en
2007 por el veterano inversor inmobiliario Saul Goldstein y opera cinco fondos, enfocados en Alemania y
España.

Víctor Pérez
Consejero delegado de ASG Homes y Managing Director de ASG en España

Entrevista ASG HOMES VI Nº154.indd 18 06/07/2018 11:40:00

entrevista

nº154 2018 | V ÍA INMOBILIARIA

21entrevista

Presentes en España
desde el año 2015, ac-
tualmente en ASG Ho-
mes tenemos un total
de 12 proyectos resi-
denciales repartidos en
distintas ciudades, co-
mo son Madrid, Sevilla,
Valencia, Alicante, Es-
tepona, Marbella o Sa-
lamanca. En total, en
estos momento suma-
mos una cartera de más
de 5.000 viviendas.

¿Planean nuevas adquisi-
ciones de suelo? ¿Qué
condiciones debe cum-
plir un suelo para que
sea atractivo para la
compra?

Para nosotros, la bús-
queda de activos es
una constante siempre
que cumpla las condi-
ciones importantes para
ASG. Esto es, la ubica-
ción del suelo se estu-
dia minuciosamente ya
que los proyectos de
ASG Homes siempre
buscan la singularidad
y la creación de un pro-
ducto de alta calidad
que cubra las expectati-
vas de cualquier com-
prador, tanto a nivel
usuario como inversor.

¿Qué promociones resi-
denciales tienen actual-
mente en desarrollo?
En este momento están
en desarrollo 12 promo-
ciones ubicadas en di-
ferentes ciudades espa-
ñolas, destinadas a di-
ferentes perfiles de
compradores, y adapta-
dos a ubicaciones di-
versas como son Ma-
drid, el centro de Sala-
manca o, por ejemplo,
promociones de costa
en Estepona o Marbe-
lla. Lo importante es
que todas comparten
un elemento común, y
es que son viviendas
únicas, con el objetivo
de aportar un valor aña-
dido y personalizado al
futuro inquilino.

¿Qué previsión de nuevas
viviendas planea cons-
truir ASG Homes en los
próximos años?

ASG pretende ir au-
mentando su nivel de

presencia en el país de-
sarrollando diferentes
proyectos que, más allá
de cifras concretas, sin
ninguna duda tendrán
la singularidad y noto-
riedad que siempre
buscamos.

La escasez y, en conse-
cuencia, encarecimiento
del suelo finalista preo-
cupa a los promotores
¿Cómo están viviendo
esta situación desde ASG
Homes?

Por supuesto, nos preo-
cupa la escasez de
oferta finalista por el
efecto inflacionista que
puede producir en el
precio del producto fi-
nal. Existe competencia
natural del propio mer-
cado, pero lo que pro-
duce la tensión por es-
casez de producto sólo
se resuelve mediante
precio, lo que clara-
mente va en contra de
la normalización del
mercado.

¿Cómo cree que evolu-
cionarán los precios de
la vivienda en España?

Los costes de las vi-
viendas están experi-
mentando un ascenso
contenido siguiendo la
tendencia de la situa-
ción económica actual.
No esperamos una
eclosión de los precios
como la vivida años
atrás, sino que supone-
mos una evolución pro-
gresiva acorde a la de-
manda generada, lo
cual continuará mante-
niendo las diferencias
de situación entre dis-
tintas zonas.

¿Se encuentran a menu-
do con trabas adminis-
trativas que les impiden
desarrollar sus objetivos
con normalidad?

Es un tema recurrente.
En líneas generales, la
administración en Es-
paña es lenta donde no
se cumplen los plazos
administrativos estable-
cidos, extremo que va-
ría según ubicaciones y
zonas. Esta falta de dili-
gencia favorece la in-

certidumbre del inver-
sor, lo que supone un
factor sumamente ne-
gativo para construir el
mapa de ubicaciones
preferidas de inversión.

¿Qué medidas cree
que sería deseable
que tomara el nuevo
Gobierno en materia
de vivienda?

Un claro espacio de
mejora es todo lo rela-
cionado con la vivienda
protegida, donde debe-
ría crecer el parque de
vivienda en régimen de
alquiler propiedad de la
Administración.
Asimismo, otro punto
de mejora es la agiliza-
ción y digitalización del
proceso administrativo
en relación al adminis-
trado, con el foco pues-
to, principalmente, en el
ahorro de tiempos de
gestión, rebajando la
arbitrariedad en los pro-
cesos.

¿Qué opina sobre el
plan del Ayuntamiento
de Barcelona de obli-
gar a los promotores a
destinar un 30% a vi-
vienda social? ¿Qué
consecuencias puede
implicar esta medida?

Como indicaba anterior-
mente, la cuestión de la
vivienda pública, que
no social dado que este
término puede indicar
un aspecto de total gra-
tuidad del mismo, debe
ser abordado de forma
uniforme en España. El
acceso a la vivienda pú-
blica, que no tiene por
qué ser en propiedad,
debe ser tratado desde
un prisma más amplio y
concreto. No es bueno
mezclar tipologías de
vivienda, no es la solu-
ción al problema. Pare-
ce que dentro de un
mismo edificio tendrán
que cohabitar ambas
para que se pueda cum-
plir con esta exigencia
incluso en rehabilitacio-
nes.

Vivienda protegida:

"Un claro espacio de mejora
es todo lo relacionado con la
vivienda protegida, donde de-
bería crecer el parque de vi-
vienda en régimen de alquiler
propiedad de la Administra-
ción"

Una administración más ágil:

"Otro punto de mejora es la
agilización y digitalización del
proceso administrativo en re-
lación al administrado, con el
foco puesto, principalmente,
en el ahorro de tiempos de
gestión, rebajando la arbitra-
riedad en los procesos"

Entrevista ASG HOMES VI Nº154.indd 19 06/07/2018 11:40:00

oficinas22

El área de CBRE
Global Workpla-
ce Solutions, de-

dicada a aportar solucio-
nes de Facility Manage-
ment, Facility Services y
Project Management, ha
trasladado su sede de
Madrid a un nuevo espa-
cio de 600 metros cua-
drados en la tercera
planta del número seis
de la calle Miguel Yuste.
Las nuevas oficinas de
GWS de CBRE imple-
mentan la innovadora fi-
losofía de News Ways of
Working a su diseño,
que establece unos es-
tándares de uso del en-
torno basado en un sis-
tema de ocupación flexi-

ble del espacio, que fo-
menta la colaboración y
la interacción entre em-
pleados.
“El concepto que persi-
guen nuestras oficinas es
aprovechar al máximo las
ventajas que ofrecen las
nuevas tecnologías para
adaptar los espacios a un
concepto diferenciador y
único que incluye, entre
otros, salas de colabora-
ción, espacios de concen-
tración, salas de reunio-
nes y una gran variedad
de espacios informales
que permiten una mayor
colaboración entre todos
los ocupantes” afirma Vi-
cente Redondo, Director
General CBRE GWS Es-

paña y Portugal, y añade
que las nuevas oficinas
“están enfocadas a fo-
mentar la flexibilidad, la
creatividad y la concilia-
ción”.
De esta forma, los em-
pleados podrán seleccio-
nar su puesto de trabajo
libremente, favoreciendo
un sistema de trabajo co-
laborativo y fomentando la
interacción con otros de-
partamentos. SiComo co-
menta Redondo “además
de salas abiertas, la nue-
va ubicación dispone de
oficinas por un día, salas
amplias de hasta 12 per-
sonas, comedor y zona de
café entre otras”.

Arcano, a través de su fon-
do inmobiliario Arcano
Spanish Opportunity Real
Estate Fund (ASOREF), ha
cerrado la venta de un edifi-
cio de oficinas de 7 plantas
ubicado en la calle Ríos
Rosas, una de las zonas
más prestigiosas de Madrid.
El comprador, un fondo de
inversión luxemburgués,
aterriza así en España con
su primera operación en el
país, y ha sido asesorado
por CBRE, primera compa-
ñía a nivel internacional en
consultoría y servicios in-
mobiliarios.
El edificio, ubicado en el
número 24 de la calle Ríos
Rosas de Madrid, cuenta
con una localización privile-
giada, a escasos 700 me-
tros del Paseo de la Caste-
llana y junto al edificio que
WPP, la multinacional britá-
nica de publicidad y relacio-
nes públicas, adquirió en
2015. Adicionalmente, la
superficie sobre rasante del
inmueble abarca en torno a
3.500 m2, distribuidos en 7
plantas de oficinas, planta
baja y 3 niveles subterrá-
neos destinados a aparca-
miento. Actualmente está
ocupado en su totalidad por
el Canal de Isabel II.
Arcano adquirió el edificio
hace apenas dos años a un
propietario privado a través
de su fondo inmobiliario
ASOREF con el objetivo de

convertirlo en un exclusivo
edificio de oficinas para se-
de corporativa. En este sen-
tido, durante 2017 llevó a
cabo la rehabilitación inte-
gral del inmueble, consi-
guiendo la Certificación
LEED Platinum, convirtién-
dose en uno de los pocos
edificios en España que
cuentan con este grado de
dicha certificación.
Eduardo Fernández-Cues-
ta, socio de Arcano Part-
ners Real Estate ha señala-
do que “Ríos Rosas es la
segunda desinversión del
primer fondo inmobiliario de
Arcano, ASOREF. En am-
bas transacciones hemos
obtenido retornos muy por
encima de los números ini-
cialmente previstos y esta-
mos muy satisfechos del
funcionamiento de las ad-
quisiciones”.
“En un momento en el que
la oferta de espacios de
oficinas en el centro de Ma-
drid es escasa, la operación
es una muestra del gran
apetito inversor tanto nacio-
nal como extranjero por es-
ta tipología de espacios am-
plios y de calidad en zonas
prime. En este punto, la re-
habilitación está jugando un
papel muy importante en la
dinamización del mercado
de oficinas de Madrid”, ha
explicado Mikel Marco-
Gardoqui, director Capital
Markets de CBRE España.

Basadas en un sistema de ocupación flexible del espacio

Traslada su sede a un innovador espacio de 600 metros cuadrados

CBRE Global Workplace
Solutions estrena oficinas

Arcano vende a un fondo
luxemburgués un edificio de
oficinas en Ríos Rosas

Brilten invertirá 35 M en un edificio de
oficinas en el 22@ de Barcelona
Brilten, la promotora propietaria del hotel de bajo coste Twentytú, situado en
el distrito 22@, construye ahora un gran edificio de oficinas en el barrio tec-
nológico de Barcelona. La empresa familiar catalana prevé invertir 35 millo-
nes de euros en este nuevo inmueble corporativo, denominado Hexagon
Glòries, que tendrá una superficie de 10.800 metros cuadrados y estará ter-
minado en junio de 2019 informa Expansión.

Eurostone compra dos edificios en Barcelona
BNP Paribas Real Estate ha asesorado al fondo Eurostone en la compra de
dos edificios ubicados en el distrito de Sarriá – Sant Gervasi, en pleno cen-
tro de la capital catalana, a un family office local. Concretamente, se trata de
dos edificios ubicados en la Calle Tuset y en la Calle Aribau, con una super-
ficie de 4.786 m² y 7.461m². Eurostone es un fondo de inversión con sede
en Luxemburgo, gestionado por el Grupo Mina Inmobiliaria, una compañía
de referencia en la adquisición de edificios, gestión integral y revalorización
de los patrimonios inmobiliarios.

Insur obtiene 45 M para la financiación del Parque
Empresarial RÍO55 que promueve en Madrid

b
re

v
e

s

Grupo Insur ha formalizado
la financiación del parque
empresarial RÍO55 que pro-
mueve en Madrid por un im-
porte conjunto superior a los
45 millones de euros. Unica-
ja Banco S.A. financiará el
edificio Norte y Banco Saba-
dell, S.A. el edificio Sur.
RÍO55 consta de 28.000 me-
tros cuadrados de oficinas,

14.000 metros cuadrados
por edificio, con 400 plazas
de parking de las cuales 40
cuentan con puntos de re-
carga de vehículos eléctricos
ya instalados y otros 80 pre-
instalados. Las plantas de
los edificios son de 1.700
metros cuadrados y, adicio-
nalmente, su diseño permite
que cada edificio pueda divi-

dirse por núcleos verticales
hasta convertirse en cuatro
sedes corporativas indepen-
dientes. Su ubicación céntri-
ca dentro de la M-30, en una
zona en plena transforma-
ción, se ha convertido en re-
clamo para grandes compa-
ñías nacionales e internacio-
nales gracias a las comuni-
caciones y a la oferta de

servicios que proporciona el
entorno. Concebido como
parque empresarial urbano,
dispone de más de 8.600
metros cuadrados de zonas
verdes, 5.000 de ellos priva-
tivas, pensadas para dotar a
sus usuarios de un auténtico
pulmón ecológico en pleno
Madrid. Diseñado por el es-
tudio de arquitectura L-35

desde la óptica de la sosteni-
bilidad y le eficiencia energé-
tica, y en proceso de obtener
la certificación Breeam Very
Good, RÍO55 aplica las últi-
mas tendencias arquitectóni-
cas enfocadas al bienestar
de las personas y al fomento
de la innovación, el talento y
la creatividad en el seno de
las empresas.

Notis OFICINAS VI nº154.indd 22 11/07/2018 12:32:29

23

nº154 2018 | V ÍA INMOBILIARIA

oficinas

Lidl Digital arrienda 3.200 m2 de
oficinas en Plaza Catalunya
El edificio pertenece a Pontegadea

Forcadell, la consultora
inmobiliaria, ha asesorado
a Lidl Digital en el arren-
damiento de unas oficinas
de más de 3.200 metros
cuadrados ubicadas en la
Plaça Catalunya, en Bar-
celona. Lidl Digital se ins-
talará en el edificio de Ber-
gara 13 para establecer
en él sus oficinas de e-
commmerce y CRM –si-
glas que se refieren a la
Gestión de Relación con
Clientes-, desde donde
dará servicio a nivel regio-
nal en Europa. Lidl Digital

ocupará 4 de las 13 plan-
tas que tiene el edificio,
con lo que todavía quedan
disponibles plantas de ofi-
cinas para comercializar.
El edificio está catalogado
como patrimonio histórico
de Barcelona y tiene mag-
níficas vistas de la ciudad
y de la Plaça Catalunya.
Es considerado uno de los
edificios más emblemáti-
cos de la capital catalana
y pertenece a Pontega-
dea, la patrimonial de
Amancio Ortega. En el ba-
jo se ubica la flagship de

Zara, una de las macro-
tiendas más grandes del
mundo.
Según Manel de Bes, di-
rector del Departamento
de Oficinas de Forcadell,
“el mercado de oficinas de
Barcelona se ha mostrado
muy dinámico en los pri-
meros meses de 2018 con
niveles de actividad y con-
tratación muy elevados.
Las cifras nos hacen pre-
ver que el 2018 podría
superar la contratación del
2017, que fue la más alta
de los últimos 10 años.”

b
re

v
e

sDynatrace alquila 1.250 m2 en la
emblemática Torre Glòries
El proveedor global de software inteligente Dynatrace ha escogido el
icónico edificio Torre Glòries, situado en el distrito del 22@, para reu-
bicar su laboratorio de I+D en España. La compañía fundada en 2005
y que da servicio a 8.000 clientes en todo el mundo, entre los que se
incluyen 79 de los Fortune 100, alquilará una planta de 1.250 metros
cuadrados en el edificio propiedad de Merlin Properties.

Lassen Global asesora en la venta de un edificio de
oficinas de 7.500 m2 en Madrid por 26,5 millones
La consultora inmobiliaria Lassen Global ha asesorado a un family office en la
venta de un edificio de oficinas en Madrid, ubicado en la calle Juan Hurtado de
Mendoza nº4, en pleno distrito financiero de la capital. El activo tiene una
superficie de 7.500 m2, actualmente ocupado por Holiday Gym. Además cuen-
ta con 54 plazas de aparcamiento. El inmueble ha sido adquirido por el fondo
Meridia Capital.

El inmueble, recién reha-
bilitado, cumple con los
requisitos de la política
de inversión fijada por
los accionistas y supone
un paso más dentro de
la fase de crecimiento de
la SOCIMI antes de su
debut en Bolsa. La ad-
quisición se ha realizado
íntegramente con recur-
sos propios.
En pleno CBD de Ma-

drid, el inmueble cuenta
con una superficie bruta
alquilable (SBA) de
2.346m2 sobre rasante
(oficinas y local comer-
cial) y 30 plazas de gara-
je. En la actualidad están
disponibles en alquiler
las plantas 1ª a 3ª (inclu-
sive) con una superficie
de 300m2 de media ca-
da una, totalmente diáfa-
nas.

SILICIUS SOCIMI adquiere
un edificio de oficinas en
Velázquez, 123, Madrid

>> Edificio Bergara 13 (Barcelona)

TravelPerk amplía su sede corporativa en
Barcelona

TravelPerk, la start up
de reservas de viajes
de empresa por In-

ternet, ampliará la superfi-
cie destinada a su sede
corporativa en Barcelona
para poder atender el cre-
cimiento de la compañía.
En concreto, TravelPerk

añadirá a sus oficinas cen-
trales, actualmente ubica-
das en la Via Augusta de
Barcelona, un nuevo espa-
cio de 500 metros cuadra-
dos en la calle Laforja. Tra-
velPerk ha sido asesorada
por Savills Aguirre New-
man en la localización del

nuevo centro de trabajo. La
compañía tecnológica, que
recientemente ha cerrado
una ronda de financiación
por valor de 17 millones de
euros por diversos inverso-
res internacionales, se en-
cuentra inmersa en un am-
bicioso plan de desarrollo.

4Retail finaliza la cons-
trucción de las innovado-
ras oficinas de Lead Tech

Las nuevas oficinas de
la empresa tecnológica
Lead Tech en Barcelona
son espectaculares por
sus privilegiadas vistas
al mar y a la ciudad, pero
también por su rompe-
dor diseño tecnológico,
joven, fresco y lúdico,
además destaca el exce-
lente tratamiento de la
luz natural y la presencia
de espacios colaborati-
vos y flexibles. La cons-
tructora 4Retail ha sido
la encargada de llevar a
cabo el proyecto cons-
tructivo, diseñado por el
estudio de arquitectura
Mendezdelpozo y Fe-
rrer Arquitectes. La
compañía constructora
4Retail, experta en pro-

yectos constructivos pa-
ra los sectores retail, ofi-
cinas y hoteles, ha lleva-
do a cabo la construc-
ción llaves en mano de
estas innovadoras ofici-
nas, cuya superficie es
de 2.400 m2, ubicadas
en las plantas quinta y
altillo con terraza del edi-
ficio Blue Building de la
Villa Olímpica de Barce-
lona.
“Para 4Retail ha sido
una experiencia apasio-
nante vivir de principio a
fin este proyecto de re-
forma que nos aproxima
a la manera de trabajar
del futuro” afirma Javier
Paradell, co-fundador y
socio-director de 4Re-
tail.

Notis OFICINAS VI nº154.indd 23 11/07/2018 12:32:30

nº154 2018 | VÍA INMOBILIARIA

24 industrial

Prologis alquila una nave de
48.400 m2 al grupo Vente Privee
Es una de las mayores operaciones de alquiler en lo que va de año

Prologis, Inc., ha anun-
ciado en un comunicado
la firma de un acuerdo de
alquiler de 48.400 metros
cuadrados en Prologis
Park Penedès con ven-
te-privee Group (vente-
privee, Privalia y vente-
exclusive), empresa fran-
cesa de e-commerce.
Con esta operación, una
de las mayores en Espa-
ña hasta el momento en
2018, Prologis alquila el
100% de la primera nave
del Prologis Park Pene-
dès, que cuenta con 3 in-
muebles con una superfi-
cie total de 128.000 me-
tros cuadrados. “Esta
operación tiene un signifi-
cado muy importante pa-
ra Prologis. El poder su-
ministrar una superficie
de esta magnitud a una
de las compañías punte-
ras en la venta online en
España y Europa, es un
motivo de gran satisfac-
ción para nuestro equipo.
Prologis Park Penedès
está perfectamente locali-
zado para servir desde
ahí a la península ibérica
y Sur de Europa. La deci-
sión de establecer opera-

ciones en el Penedès
confirma el valor estraté-
gico de este parque y su
ideal ubicación”, dice
Gustavo Cardozo, Vice-
presidente Senior de Pro-
logis Iberia.

Ubicación clave
Prologis Park Penedès
está situado en las locali-
dades de Santa Oliva y
La Bisbal del Penedès,
Tarragona, en el Corredor
del Penedès, uno de los
corredores logísticos más
importantes de España,
en el que actualmente
Prologis cuenta con la
gestión de más de
275.000 metros cuadra-
dos de activos inmobilia-
rios repartidos entre Pro-
logis Park La Granada,
Prologis Park Subirats y
el propio Prologis Park
Penedès.
“Con excelentes conexio-
nes con Barcelona, toda
la península ibérica y un
acceso rápido y fácil a
dos puertos principales
(Barcelona y Tarragona),
este parque cuenta con
unas prestaciones logísti-
cas clave para vente-pri-

vee y otros clientes”, co-
menta Gustavo Cardozo,
Vicepresidente Senior de
Prologis Iberia. “Estamos
muy contentos de que
vente-privee decida apos-
tar estratégicamente por
consolidar sus operacio-
nes con nosotros en Pro-
logis Park Penedès”.
La consultora inmobiliaria
JLL ha sido la encargada
del asesoramiento de la
operación.
A fecha de 31 de marzo
de 2018, Prologis había
realizado inversiones, so-
bre base consolidada o a
través de joint ventures
no consolidados, en pro-
piedades y proyectos de
desarrollo por un total de
aproximadamente 638
millones de pies cuadra-
dos (63 millones de me-
tros cuadrados) en 19
países. La empresa
arrienda modernas insta-
laciones de distribución a
una base de aproximada-
mente 5.000 clientes co-
rrespondientes a dos prin-
cipales categorías: busi-
ness to business y retail/
online.

Luís Simões apuesta
por un nuevo e inno-
vador modelo de

Centro Logístico de
Operaciones en Cabani-
llas del Campo (Guadala-
jara), con foco en la imple-
mentación de procesos
automatizados. El parque
logístico, en el que Luís
Simões ha invertido 17
millones de euros, está
integrado por 2 naves,
con sus respectivas ofici-
nas, que suman más de
66.000m2 útiles.
Además, se está termi-
nando de construir un alti-
llo de 3.000m2 para ope-
raciones de logística pro-
mocional a 6m de altura,
por encima de la zona de
muelles, que cuenta con 2
zonas de copacking en
depósito fiscal y 1 zona de
copacking nacional. Des-
de este centro de opera-
ciones se producen, en
campaña, una media de
50.000 packs al día.
El complejo, operado ínte-
gramente por Luís Si-
mões, comenzó su anda-
dura en 2017 y se en-
cuentra al 100% de su
funcionamiento. Grandes
marcas y compañías in-
ternacionales, como Ba-
cardi, Diageo, Delonghi,
Procter & Gamble o Nest-
lé, ya confían en Luís Si-
mões para la gestión de
sus operaciones en Espa-
ña desde este centro, de-
sarrollando servicios de
e-commerce, copacking,
almacenaje o preparación
de pedidos por unidad,
entre otros.

En este centro, con capa-
cidad para 95.000 pallets
y donde se producen
100.000 cajas diarias de
picking, al día entran 60
camiones de descarga y
salen 150 camiones de
carga. Destaca por contar
con lo último en herra-
mientas tecnológicas que
permiten la automatiza-
ción en la expedición de
pallets En términos gene-
rales, gracias a la automa-
tización el centro tiene
una capacidad de salida
de 200 pallets a la hora.
Cuenta también con una
solución especialmente
adaptada a los requeri-
mientos de la logística del
e-commerce. Se trata de
un modelo de gestión au-
tomatizado, junto con so-
luciones como el pick &
put-to-light que mejora la
ratio de productividad en
operaciones de alta rota-
ción, incrementando la efi-
ciencia en labores de pic-
king y reduciendo al míni-
mo el porcentaje de error.
El complejo ha sido ideado
con los mejores estándares
de calidad, lo que le permi-
tió obtener el certificado
LEED Golden 2017, otor-
gado por el Consejo de la
Construcción Verde de los
Estados Unidos (US Green
Building Council).
De este modo Luís Simões
refuerza su compromiso
con el medioambiente,
buscando siempre pro-
porcionar sus servicios
reduciendo el impacto
medioambiental.

Albe invertirá 4,5 M en ampliar su fábrica
INBISA Construcción ha comenzado la ampliación de las instalaciones de
Lácteas del Jarama en Fuente el Saz de Jarama (Madrid), destinadas a la pro-
ducción de productos lácteos. La empresa, más conocida por su marca comer-
cial 'Albe', ha comenzado la ejecución de su plan director PP-150, con una
inversión en obra civil e instalaciones superior a los 4,5 millones de euros para
la actualización y ampliación de sus instalaciones. INBISA Construcción ha sido
la ganadora del contrato principal consistente en la ampliación de la planta que
sumará 3.000 m2 a los 8.000 m2 ya existentes.

El centro logístico de Amazon gana el Premio a
la Mejor Infraestructura del 2017
El centro logístico de Amazon en el polígono Mas Blau de El Prat de Llobregat
ha ganado el Premio a la Mejor Infraestructura del 2017, que otorga el consejo
asesor de Infraestructuras de Catalunya. El jurado ha valorado que, con esta
infraestructura, Barcelona y su área metropolitana se consolidan como centro
logístico internacional. El centro logístico cuenta con una superficie operativa de
210.000 metros cuadrados y una inversión de 200 millones de euros.b

re
v
e

s

Luís Simões invierte en
17 M en un centro logístico
en Cabanillas del Campo

Notis INDUSTRIAL VI nº154.indd 24 10/07/2018 15:30:18

25

nº154 2018 | V ÍA INMOBILIARIA

industrial

El INCASOL vende una nave en Sant Joan de les
Abadesses (Girona)
El Institut Català del Sòl, INCASÒL, y la empresa PROTERME han fir-
mado la compraventa de la parcela donde está ubicada la nave indus-
trial de la antigua Colònia Llaudet (Sant Joan de les Abadesses) cuya
superficie es de 1.438 m2 por 131.157 euros. PROTERME, dedicada al
tratamiento de piezas metálicas prevé invertir 300.000 euros en la ade-
cuación de las nuevas instalaciones y crear 15 puestos de trabajo.

Taisa Logistics alcanza los 63,5 M en 2017
Taisa Logistics, operador logístico integral con una trayectoria en España de más de
medio siglo, cerró 2017 con récord de facturación al alcanzar los 63,5 millones de
euros, lo que supone un incremento del 10% respecto al ejercicio anterior. Estas
cifras, resultado del foco de la compañía en la innovación y en garantizar la eficien-
cia y la sostenibilidad, consolidan la tendencia positiva de su negocio en nuestro
país. Taisa Logistics posee seis plataformas logísticas ubicadas en Alovera, Lleida,
Málaga, Burgos, Mallorca y Valencia, que, con una superficie global de almacenaje
de 83.000 m2. b

re
v
e

s

La contratación en el sector logístico en

Madrid alcanza el mejor semestre de la historia

La cifra de contratación en
el sector logístico en el
mercado de Madrid y su

área de influencia alcanzó en el
segundo trimestre de 2018 los
227.250m2, manteniéndose en
niveles muy elevados, según
un informe elaborado por el
área de Research de BNP Pa-
ribas Real Estate. En los prime-
ros seis meses del año, el volu-
men acumulado de contrata-
ción alcanza los 452.000 m2, lo
que le convierte en el mejor
primer semestre de la historia
desde que hay registros. Si
analizamos estas cifras con las
del mismo periodo del año an-
terior, todo apunta a que 2018

podrá superar las cifras récord
del pasado año en el sector lo-
gístico, gracias al buen mo-
mento por el que pasa la eco-
nomía doméstica, empujado
por el incremento del consumo
privado, que converge en un
aumento considerable de la ta-
sa de empleo. La fortaleza de
la demanda está presionando
la tasa de disponibilidad hasta
niveles críticos. A pesar de la
incorporación paulatina de nue-
vos proyectos, la superficie dis-
ponible continúa menguando,
ya que gran parte de la deman-
da se está dirigiendo a proyec-
tos “llave en mano” o proyec-
tos especulativos (pre-lett), co-

mo consecuencia del déficit de
naves logísticas de calidad
disponibles en el mercado. La
tasa de disponibilidad se sitúo
a cierre de junio en el 5,01%.
Fruto del excelente momento
de la demanda y de los bajos
niveles de disponibilidad exis-
tentes, continúa la tendencia li-
gera alcista de las rentas. La
renta media del mercado al-
canza los 4,3 €/m2/mes, mien-
tras que las renta media PRI-
ME se sitúa en 6,2 €/m2/mes.
La operación con la renta más
elevada del trimestre ha sido el
alquiler de nave en el CTC de
Coslada a una renta de 6,2 €/
m2/mes.

El mercado logístico en Barcelona crece
cerca de un 75% en el primer semestre

El Salón de la Logística SIL cele-
bró su 20ª edición con un 40%
de empresas internacionales

La feria de Logística,
Transporte, Intralo-
gística y Supply

Chain del Sur de Europa
(SIL 2018) ha clausurado
en el mes de junio su 20ª
edición, con 650 empre-
sas participantes, un
40% de las cuales eran
internacionales y proce-
dían de 41 países distin-
tos. El SIL 2018 ha reuni-
do a lo largo de 3 inten-
sas jornadas a todo el
sector de la cadena logís-
tica. Jordi Cornet, Dele-
gado Especial del Estado
en el Consorci de la
Zona Franca de Barce-
lona y Presidente del
SIL, ha señalado que
“hemos celebrado una
gran edición del SIL con
la participación de 650
empresas participantes,
un 40 % de internaciona-
lidad, un 10% más de vi-
sitantes profesionales, se
han realizado muchísi-
mos contactos de calidad
y las empresas exposito-
ras nos han trasladado
su total satisfacción por-
que han hecho negocios.
Este año hemos celebra-
do nuestro 20 aniversario
con muy buena nota y la
celebración del Congre-
so de ASAPRA nos ha
permitido contar con la
participación de los líde-
res mundiales del sector
del comercio electrónico

y los principales agentes
de aduanas internaciona-
les”. En este mismo sen-
tido, Cornet ha añadido
que “estamos muy satis-
fechos con la cantidad y
el nivel de los visitantes
profesionales que han
acudido a la presente
edición del SIL porque
han superado todas las
previsiones con más visi-
tantes cada día respecto
al año pasado -30.231
visitas y más de 18.300
visitantes únicos (hasta
las 14 horas)-. Hemos
hablado con muchos ex-
positores que nos confir-
man que estos días han
hecho negocios y han
cerrado buenas opera-
ciones. El SIL ha sido la
plataforma escogida por
las empresas del sector
para presentar más de
150 novedades que revo-
lucionarán la cadena de
sumistro, un dato impor-
tantísimo en un sector
extremadamente compe-
titivo como es el de la lo-
gística. El SIL ha consoli-
dado un año más su po-
sición de liderazgo en
España y el Sur de Euro-
pa y se ha posicionado
como la Feria de referen-
cia en Europa para los
negocios y los contactos
entre el Mediterráneo y
América Latina.

El mercado logístico en
Barcelona ha alcanzado
durante el primer semes-
tre de 2018 un nivel de
contratación de 390.678
m2, lo que supone una
mejora del 74,4% frente
al mismo periodo del año
anterior, según datos de
Savills Aguirre New-
man. Esta evolución po-
sitiva se debe, en parte, a
la contratación que están
llevando a cabo los ope-
radores de “ecommerce”,
que están actuando co-
mo motor de mercado.

De las cifras de absor-
ción registradas, un total
de 186.047 metros cua-
drados corresponden al
primer trimestre del año y
las 204.631 m2 restantes
corresponden al periodo
comprendido entre abril,
mayo y junio.
Respecto al número de
operaciones, durante los
seis primeros meses del
año se cerraron un total
de 36 transacciones,
frente a las 22 que se
concretaron durante el
mismo periodo del año

anterior. Otra de las ten-
dencias que se han pues-
to de manifiesto en el
primer semestre son los
proyectos llave en mano
que se han desarrollado
en la Zona de Actividades
Logísticas (ZAL) así co-
mo en la primera corona
industrial. Uno de estos
proyectos es una nave
para de Saica de 20.500
m2 en Sant Esteve Ses-
rovires (Barcelona) o la
construcción de una nave
‘cross docking’ por parte
de Cilsa en la ZAL.

Elis inaugura nueva planta en Barcelona
con una inversión de 22 M
El pasado 7 de junio el
grupo francés Elis, líder
europeo en alquiler y man-
tenimiento de ropa lisa,
vestuario de trabajo y
equipos de higiene y bien-
estar, presentó a los me-
dios de comunicación su
nueva planta de lavande-
ría industrial ubicada en la
Zona Franca de Barcelo-
na. Estas instalaciones

son las más avanzadas
tecnológicamente del gru-
po a nivel mundial y las
más grandes en España.
La nueva planta, que ha
contado con una inversión
de 22 millones de euros,
dará empleo a más de 200
personas. La nueva lavan-
dería industrial de Elis
ocupa 13.000 metros cua-
drados y tiene capacidad

para tratar hasta 500 tone-
ladas de ropa lisa por se-
mana, principalmente de
los hoteles y restaurantes
de Barcelona. La planta
utiliza energía solar para
cubrir el 20% de la energía
necesaria para el calenta-
miento del agua y, ade-
más, recicla el agua inter-
namente para su máximo
aprovechamiento.

Notis INDUSTRIAL VI nº154.indd 25 10/07/2018 15:30:20

hoteles26

Hilton (NYSE: HLT)
ha firmado un
acuerdo de fran-

quicia con Project HbH Al-
cobendas SL para abrir el
primer hotel Hampton by
Hilton en España, en la lo-
calidad de Alcobendas
(Madrid), que será gestio-
nado por PANORAM HO-
TEL MANAGEMENT. El
hotel de 138 habitaciones,
con apertura prevista en
junio de 2019, estará con-
venientemente situado a
nueve kilómetros del aero-
puerto de Madrid, en una
localización perfecta para

viajeros de negocios y
ocio, y contará con piscina
exterior, gimnasio y varias
salas de reuniones. Patrick
Fitzgibbon, vicepresidente
senior de desarrollo de Hil-
ton para EMEA explica:
“Hampton by Hilton es
nuestra marca de más rá-
pido crecimiento, con cer-
ca de 70 hoteles operati-
vos y 70 más en desarro-
llo. El turismo en España
está también en un gran
momento. Superó a EEUU
como el segundo país más
visitado del mundo, reci-
biendo a 82 millones de

turistas el último año. Es
un momento excelente pa-
ra introducir Hampton by
Hilton en España.” Guiller-
mo Pérez Palacios, direc-
tor general de PANORAM,
la compañía a cargo de la
gestión del futuro Hampton
comenta: “Estamos emo-
cionados por poder traer
por primera vez la marca
Hampton by Hilton a Espa-
ña. La marca Hilton ya es
una de las más respetadas
en la ciudad, y Alcobendas
está reconocida como des-
tacado centro de negocios,
por lo que pensamos que
es la localización perfecta
para este nuevo hotel.” Al-
cobendas es una de las
áreas urbanas más diná-
micas de Madrid, sede de
un gran número de com-
pañías internacionales, y
con uno de los RevPar
más altos en España. Ade-
más, la ciudad de Madrid
ofrece una amplia varie-
dad de puntos de atrac-
ción para todos los gustos,
desde pinacotecas de fa-
ma mundial como el Mu-
seo Nacional del Prado a
espacios exuberantes co-
mo el Parque del Buen
Retiro o bares y restauran-
tes de gran calidad.

Ubicado en Alcobendas (Madrid), se inaugurará en 2019

E l Hotel Honucai
(del hawaiano
HONU-KAI: tortu-

ga de mar) cuyo nombre
rinde homenaje a la tor-
tuga autóctona que está
recuperando la Isla, es el
tercer hotel del Grupo
Gallery Hoteles, un pro-
ducto vacacional que se
suma a los actuales es-
tablecimientos urbanos
de Barcelona y Málaga.
Este nuevo hotel de 4*
superior está situado en
pleno paseo marítimo de
la Colònia de Sant Jordi,
un antiguo puerto pes-
quero y una localización
de lo más concurrida en
temporada, ya que está
en la zona del parque
natural de Es Trenc, que
goza de las playas vírge-
nes de aguas cristalinas
más apreciadas por visi-
tantes e isleños. Des-
pués de unas complejas
obras de remodelación
integral, con una inver-
sión de 4,5 millones de

euros, que han incluido
fachada, habitaciones y
baños, zona de spa &
wellness, la creación de
su restaurante Salicornia
y la construcción de un
rooftop con piscina fren-
te al mar, el nuevo Hotel
abrió sus puertas al pú-
blico el pasado 27 de
mayo, con el 70% de su
ocupación contratada
para toda la temporada.
Entre sus primeros clien-
tes se encuentran algu-
nos de los habituales del
anterior hotel, pero la
mayoría de las reservas
son de nuevos huéspe-
des de procedencia es-
pañola, alemana y fran-
cesa, que se han dejado
seducir por el estilo y los
servicios de este hotel
boutique único en la zo-
na. El Hotel Honucai dis-
pone actualmente de 78
habitaciones de diversas
categorías y capacida-
des.

Será gestionado por Panoram Hotel Management

Hampton by Hilton abrirá su
primer hotel en España

Grupo Gallery abre hotel
en Mallorca tras invertir
4,5 euros en mejoras

b
re

v
e

s Meliá Zaragoza albergará 102
habitaciones y 68 viviendas de lujo
Hace varias semanas comenzaron las obras de rehabilitación en el Hotel
Meliá de Zaragoza, que,se someterá a un proceso de reforma integral en
el que se conservarán la fachada y la estructura actual, y que se
prolongará hasta 2019. Su principal novedad será su doble uso hotelero y
residencial, ya que, tras la remodelación, el edificio albergará 102
habitaciones de hotel y 68 viviendas de lujo.

Insur finaliza las obras de un hotel en Córdoba
Insur finalizará este verano las obras del hotel de la calle García Lovera (Cór-
doba) que se prevé entre en funcionamiento antes de que finalice el año. El
inmueble, en pleno corazón de la ciudad frente al Círculo de la Amistad, es un
edificio tradicionalista de principios del siglo XX y estará explotado en régimen
de alquiler por Grupo Hotusa a través de la marca Eurostars. Las obras se han
centrado en la reforma integral del inmueble bajo los más amplios estándares
de calidad en confort y sostenibilidad para conformar un hotel urbano de cuatro
estrellas y 45 habitaciones dotadas con altas prestaciones.

nº152 2018 | V ÍA INMOBILIARIA

El Eurostars Hotel Real
5* G.L ha reabierto sus
puertas tras someterse a
una exhaustiva reforma
que se ha prolongado du-
rante seis meses. Perte-
neciente a Grupo Hotusa,
del empresario Amancio
López se han llevado a
cabo el desarrollo de
unas obras que se inicia-
ron en otoño con el obje-

tivo de “adaptar el
establecimiento a los
tiempos actuales y que

continúe siendo la bella
dama blanca” en pala-
bras de López.

El Eurostars Hotel Real 5* GL reabre sus
puertas tras una completa reforma

>> Terraza del Hotel Honucai

Notis HOTELES VI nº154.indd 26 03/07/2018 15:09:54

27

nº154 2018 | V ÍA INMOBILIARIA

hoteles

BlueBay Hotels, ,
incorpora el Hotel
BlueBay Grand

Punta Cana(*****) a su
portfolio de hoteles en
República Dominicana.
La compañía española
ya contaba con dos esta-
blecimientos en ese des-
tino: BlueBay Villas Do-
radas (****) y Bellevue
Dominican Bay (***).
BlueBay Grand Punta
Cana cuenta con 156
suites de lujo y está ubi-
cado en la zona este de
la isla, una de las regio-
nes turísticas más de-
mandadas del Caribe
debido a la belleza de
sus entornos naturales.
“República Dominicana es
un destino que conoce-
mos porque ya contamos
con dos establecimientos,
si bien la apertura de un
nuevo hotel en Punta Ca-
na, uno de los destinos
más demandados en la
zona por los turistas, su-
pone afianzar y comple-
mentar nuestra oferta en
turismo de sol y playa in-
corporando este estable-
cimiento de cinco estre-
llas”, afirma Jamal Satli
Iglesias, presidente de
BlueBay Hotels.
Por su parte, el director
general de BlueBay Ho-
tels, Ramón Hernández,
afirma que “con este hotel

nuestra compañía conti-
núa su plan de expansión
en el continente america-
no, donde este año he-
mos incorporado estable-
cimientos en Colombia y
Ecuador. En los próximos
meses seguiremos exami-
nando nuevas posibilida-
des de crecimiento en la
zona”.

Sobre el Hotel BlueBay
Grand Punta Cana (*****)
El hotel se encuentra ubi-
cado en la zona este de la
isla, en un tradicional pue-
blo de pescadores llama-
do Cabeza de Toro, y a 15
minutos del aeropuerto
internacional de Punta
Cana. Es un entorno para-
disíaco donde, además de
playas de arena blanca,
cocoteros y aguas de co-
lor turquesa, el turista
puede disfrutar de una
amplia oferta en la que
destacan los deportes
acuáticos, el golf (Club de
Golf La Cana), parques
naturales (Parque de los
Manatíes) y temáticos
(Bávaro Adventure Park).
El hotel se encuentra ubi-
cado en primera línea de
playa y sus 156 habitacio-
nes están ambientadas
con una decoración acor-
de con el entorno. El
huésped puede elegir en-
tre 5 tipos de alojamien-

tos: la junior suite (40 me-
tros cuadrados), las suites
familiares de dos y tres
habitaciones (144 y 165
m2 respectivamente), 4
Suite Masters, (48 metros
2) y, finalmente, la suite
Penthouse, de tres habita-
ciones e impresionantes
vistas (165 m2).
Completan la oferta de
ocio y relax el gimnasio,
un Spa de la línea Blue-
Bay Spa, donde los clien-
tes pueden disfrutar de
sauna y una amplia oferta
de tratamientos de cabina
y belleza, y dos piscinas
exteriores de amplias di-
mensiones. A nivel gas-
tronómico, el cliente pue-
de elegir entre cocina
internacional, grill y coci-
na de creativa mediterrá-
nea en los restaurantes
La Caracola, Blue Wave
Restaurant & Grill y Sur
le Mer, respectivamente.
La gastronomía local y
una selección de cócte-
les y bebidas pueden
disfrutarse en el Blue
Wave Bar, Zumbar y On
The Rocks Bar&Lounge.
Además, en los próxi-
mos meses, BlueBay
Hotels tiene previsto am-
pliar la oferta gastronó-
mica del establecimiento
con dos nuevos restau-
rantes de especialida-
des.

El hotel, de nueva
construcción, cons-
ta de 272 habitacio-

nes, 4 piscinas - dos en la
planta 1º para los clientes
alojados en habitación
con solárium, y dos en la
5ª planta, en la especta-
cular terraza rooftop, con
vistas sobre toda la bahía.
Arquitectura y diseño de

última generación, y una
terraza-rooftop con las
piscinas colgantes más
grandes de Europa, (de
46 metros de largo) son
los rasgos más llamativos
del nuevo hotel Calviá
Beach The Plaza, la últi-
ma incorporación al port-
folio de Meliá Hotels Inter-
national en Magaluf.

Siguiendo con su plan de expansión en el continente americano

La cadena examina nuevas oportunidades en la zona

BlueBay Hotels incorpora un
hotel de lujo en Punta Cana

Meliá presenta el nuevo hotel
Calviá Beach The Plaza

b
re

v
e

sBarceló invierte 5,5 M en reformar hotel en Cáceres
El Barceló Cáceres V Centenario está ya de enhorabuena gracias a la
inversión que Barceló Hotel Group ha hecho de 5,5 millones de euros
en su completa renovación. Las mejoras han incluido la remodelación
de sus 138 habitaciones; de su conocido restaurante “1492”; y de su
acogedor lobby bar “El Galéon”. También ha sido remodelado el salón
de bodas; y la zona exterior con la barbacoa y la piscina. Además se
han creado habitaciones familiares para 4 personas y se ha construi-
do una pequeña piscina infantil.

El primer hotel de diseño del mundo se
renueva
El primer hotel de diseño del mundo y el único proyectado por el arquitecto
danés Arne Jacobsen, el Radisson Collection Royal Hotel, Copenhagen, ha
reabierto sus puertas con una renovación que pretende dar nueva vida a este
icono del diseño. El aclamado estudio de diseño danés Space Copenhagen ha
sido el responsable de orquestar la renovación.

Pierre & Vacances ha
abierto las puertas de su
cuarto establecimiento
en las Islas Baleares, un
conjunto de 104 aparta-
mentos reformados inte-
gralmente en la bahía
de Portocolom. La reno-
vación del estableci-
miento ha supuesto una
inversión de 3,6 millo-
nes de euros, una inver-
sión que se enmarca
dentro de la estrategia
de subida de gama de la
marca.
Adquiridos por la SOCI-
MI Elaia Investment
Spain (EIS) – controlada

por el Grupo Batipart –,
los apartamentos Ma-
llorca Cecilia, con capa-
cidad para alojar de dos
a seis personas, se en-
cuentran en un entorno
paradisíaco de playas
de aguas cristalinas
ideales para el sector de
turismo familiar y tam-
bién para los amantes
de los deportes acuáti-
cos. El complejo cuenta
con una amplia piscina
exterior, una pista multi-
deportiva, una zona pa-
ra jugar a la petanca, un
snack bar y un restau-
rante estilo bufé.

Pierre & Vacances abre
apartamentos en Mallorca

>> Playa donde se ubica el nuevo BlueBay Grand Punta Cana (República Dominicana)

>> Apartamentos Mallorca Cecilia, en Portocolom.

>> Hotel Calviá Beach The Plaza, Magaluf (Mallorca)

Notis HOTELES VI nº154.indd 27 03/07/2018 15:09:55

comercial28

El complejo comercial
y de ocio Torrecár-
denas en Almería

avanza bajo las previsio-
nes esperadas de diseño,
construcción y tiempos, de
tal manera que abrirá an-
tes de finales de 2018. El
proyecto esta siendo desa-
rrollado por Bogaris y el
concepto urbano y arqui-
tectónico ha sido diseñado
por Chapman Taylor, es-
tudio global de arquitectura
y urbanismo desde su se-
de de Madrid. El complejo

de 60,000 m² está ubicado
en el área de Torrecárde-
nas, en el perímetro de la
ciudad, al lado del hospital.
Franquicias como Primark,
Leroy Merlin, Media Markt
y la oferta completa del
grupo Inditex (como Zara,
Pull & Bear, Massimo Dutti,
Bershka y Stradivarius) es-
tarán presentes en el cen-
tro. Los 150 locales co-
merciales, de los cuales el
85% están ya alquilados,
estarán acompañados por
cines de última genera-

ción, una de las plazas de
eventos y comidas más
grandes del sur de Espa-
ña y una zona infantil que
incluye diversas activida-
des de ocio y aventuras.
El estudio de Chapman
Taylor en Madrid diseñó
el concepto de arquitectu-
ra y del interior del Mega-
complejo Torrecárdenas.
El desarrollo se convertirá
en el mayor desarrollo co-
mercial de la comarca
creando más de 1.300
puestos de trabajo.

Abrirá a finales de 2018

El diseño es obra del estudio de arquitectura Chapman Taylor

Avanza según lo previsto la cons-
trucción del centro Torrecárdenas

La Socimi Castellana
Properties ha encarga-
do a la consultora inmo-
biliaria JLL la gerencia y
comercialización de casi
toda su cartera de acti-
vos comerciales en Es-
paña. Se trata de un
portfolio de 13 centros y
parques comerciales en
total, tras la reciente in-
corporación en mayo del
centro comercial Haba-

neras. La cartera comer-
cial de Castellana Pro-
perties –filial española
del fondo sudafricano
Vukile Property– suma
un total de más de
180.000 metros cuadra-
dos, repartidos en 13
centros comerciales:
Parque Oeste (Alcor-
cón); Kinépolis Retail
Park (Granada); Kinépo-
lis Leisure Centre (Gran-

da); Marismas del Polvo-
rín (Huelva); La Heredad
(Mérida); La Serena (Ba-
dajoz); Mejostilla (Cáce-
res); Retail Park Motril
(Motril); Ciudad del
Transporte (Castellón);
Alameda Retail Park
(Granada); Pinatar Park
(Murcia); Parque Princi-
pado (Asturias) y Haba-
neras (Alicante).

Castellana Properties confía a JLL la ges-
tión de su cartera de activos comerciales

Savills Investment Management compra
un hipermercado en San Sebastián
Savills Investment Management, gestor internacional de inversiones inmobilia-
rias, ha adquirido el hipermercado del Centro Comercial Garbera, situado en
San Sebastián. La inversión refleja una rentabilidad neta de alrededor del 5% y
ha sido realizada por Savills Investment Management en nombre de su cliente,
el fondo europeo de inversión European Retail Fund. El hipermercado, de
14.200 metros cuadrados, está operado por la cadena Eroski..  

MERLIN Properties apuesta por la
accesibilidad de sus centros comerciales
MERLIN Properties avanza firme en su compromiso con la accesibilidad
mediante su propósito de que en 2020 todos sus centros comerciales
dispongan de 5 estrellas de Certificación DIGA, Distintivo Indicador del
Grado de Accesibilidad, que reconoce el nivel de excelencia en accesi-
bilidad de un establecimiento.

b
re

v
e

s

Centro comercial Los
Patios finalizará su remo-
delación en noviembre
Propiedad de Carmila y Carrefour Property

Carmila y Carre-
four Property han
finalizado la se-

gunda fase del ambicioso
proyecto de remodela-
ción del centro comercial
Los Patios (Málaga), ini-
ciado el pasado mes de
septiembre.
El activo andaluz, que
permanece plenamente
operativo desde el co-
mienzo de las obras, ya
cuenta con destacados
avances en su diseño y
estructura. Así, el centro
se embarca en la tercera
y última etapa, que englo-
ba la remodelación de la
zona central de locales y
zonas comunes ubicadas
en la galería exterior, así
como la renovación com-
pleta del mall interior.
En la actualidad, el centro
comercial malagueño ya
presenta un destacado
cambio de imagen, que
queda patente en los ele-
mentos ligados a uno de
los principios sobre los
que se basa la reestructu-
ración: la sostenibilidad.
Los cuidados muros vege-
tales diseñados o la ilumi-
nación LED implantada en
las instalaciones exterio-
res, son algunas de las

novedades que ya pue-
den descubrir de primera
mano los visitantes de
Los Patios.
Así mismo, desde el inicio
de los trabajos de refor-
ma, los equipos de Carre-
four Property y Carmila
colaboran de una manera
muy activa con ILUNION
Tecnología y Accesibili-
dad, empresa social de la
ONCE y su Fundación,
especializada en solucio-
nes integrales de consul-
toría estratégica en mate-
ria de accesibilidad. El
objetivo es que el nuevo
proyecto comercial no só-
lo cumpla los requerimien-
tos del Código Técnico en
materia de accesibilidad,
sino que además vaya un
paso más allá y garantice
una experiencia de cliente
óptima a todos los colecti-
vos.
El centro comercial Los
Patios finalizará la remo-
delación y reestructura-
ción de sus instalaciones
el próximo mes de no-
viembre, tras 14 meses
de actuaciones, con el ob-
jetivo de haber adaptado
la oferta comercial a las
nuevas necesidades de
los clientes.

>> Centro comercial Los Patios (Málaga)

>> Complejo comercial y de ocio Torrecárdenas (Almería), cuya superficie es de 60.000 metros cuadrados

Notis COMERCIAL VI nº154.indd 28 22/06/2018 11:16:54

29comercial

	 nº154 2018 | V ÍA INMOBILIARIA

El centro comercial
GranCasa en Zara-
goza, propiedad del

Fondo Sierra y CBRE Glo-
bal Investors, ha inaugura-
do su nueva área de ocio y
restauración, con una su-
perficie de 10.132 metros
cuadrados y una variada
selección de firmas de ocio
y restauración, así como
una gran área de ocio in-
fantil de dos plantas. El pro-
yecto ha supuesto una in-
versión de 12 millones de
euros y creará más de 250
nuevos empleos.
Este nuevo espacio, ubica-
do en la segunda planta del
centro comercial, incremen-
tará la oferta actual hasta
un total de 21 restaurantes
y 5 quioscos que, añadido a
las posibilidades de ocio
existentes, con un cine y un
gimnasio, lo convierte en
una de las propuestas más
amplias y variadas de ocio
y restauración de toda la
región. El proyecto ha teni-
do una muy buena acogida
por parte de los operado-
res, como demuestra la ta-
sa de comercialización an-
tes de su apertura, que as-
ciende al 97%.
La remodelación pretende
mejorar la experiencia de
los clientes de GranCasa,
posicionándolo como uno
de los referentes gastronó-
micos y de ocio en el centro
de Zaragoza. Para ello, se
ha trabajado en un diseño

arquitectónico vanguardista
e innovador, respetuoso
con el medio ambiente y
con una oferta de ocio para
todos los públicos.
Antonio Simontalero, res-
ponsable de Operaciones
de CBRE Global Investors
para España y Portugal, ha
explicado que “este proyec-
to de remodelación de-
muestra la gestión continua
que la firma realiza en los
activos con el objetivo de
adaptarlos a las nuevas ne-
cesidades de los clientes y,
de este modo, aportar valor
a las comunidades en las
que están localizados”.
Alexandre Pessegueiro,
Head of Asset Management
de Sonae Sierra en Espa-
ña, señaló: “Sonae Sierra
está en permanente bús-
queda de mejoras para los
activos que gestionamos.
La nueva área de ocio y
restauración de GranCasa
es un claro ejemplo de có-
mo adelantarnos a los cam-
bios en los modelos de con-
sumo en un sector como el
de la restauración, en el
que los clientes reclaman
una diferenciación cada
vez mayor y con una cali-
dad superior. Todo ello, jun-
to con nuevos modelos de
ocio, lo hemos querido
plasmar en este nuevo
proyecto de cara a conse-
guir experiencias únicas
por parte de los visitantes
de GranCasa”.

El centro comercial
Sambil Outlet ha
cumplido sus ex-

pectativas tanto en ventas
y como en afluencias en
su primer año de vida.
Según fuentes de la com-
pañía, las ventas han al-
canzado aproximadamen-
te los 48 millones de eu-
ros en estos doce meses
desde su inauguración en
marzo de 2017. Además,
se han superado los cua-
tro millones de visitas a
este primer proyecto del
grupo venezolano Sambil
en España La SBA está
comercializada al 92,55
por ciento ocupando el
91,13 por ciento de los
locales del centro comer-
cial. Rótulos como El
Corte Inglés, For & From
(Grupo Inditex), Foot
Locker Fifty Factory,
Outlet Sport o Alcampo
junto con operadores de
ocio y gastronomía como
el Tunel de Viento (Hurri-
cane Factory), Odeón
Cines, Gino´s, Vips
Smart o Foster Ho-
llywood, han convertido a
Sambil Outlet en una pro-
puesta original y que trata
de responder a las necesi-
dades del nuevo consumi-

dor que busca además de
compras, experiencias en
los centros comerciales.
Recientemente se ha in-
corporado la empresa
murciana “Embargos a lo
bestia” y está previsto que
la oferta destinada a los
más pequeños se amplíe
con el parque de ocio in-
fantil “Lio Lio”.
El uso de las redes socia-
les y el marketing on line
son, según afirma la ge-
rente del centro comer-
cial, Rebeca Santos, algu-
nas de las claves del buen
funcionamiento del pro-
yecto. “En tan sólo un
año”, afirma, “Sambil Out-
let Madrid cuenta con más
de 46.000 seguidores en
Facebook posicionándolo
en los primeros lugares en
redes de centros comer-
ciales en España. Por otra
parte, en Instagram logra-
mos posicionarnos en el
primer lugar en nuestro
sector con 15 K de segui-
dores”.
Por su parte Gabriel Co-
hen, Country Manager de
Sambil Outlet Madrid,
señala que “la experiencia
en outlet debe ser agrada-
ble y que se convierta en
una rutina de diario y no

en algo puntual, estamos
trabajando en ideas inno-
vadoras que anunciare-
mos en breve”. Los bue-
nos resultados obtenidos
en este primer año son,
según Gabriel Cohen,
“fruto del esfuerzo que
realizamos por construir
un outlet con buenos aca-
bados y espacios amplios,
lo cual es un valor añadi-
do que hace que la expe-
riencia del cliente sea muy
satisfactoria”.
El Grupo Sambil se marca
como objetivos para los
próximos años, según se-
ñala Arnold Moreno, direc-
tor del grupo en España,
“seguir creciendo y conso-
lidándonos, seguir ofre-
ciendo un mix comercial
transversal de primeras
marcas. Somos un mode-
lo de outlet bien diferen-
ciado y queremos propor-
cionar al consumidor una
oferta diversificada que
incorpore un porcentaje
relevante de marcas con
poca implantación en el
mercado en otros forma-
tos comerciales acompa-
ñada de una oferta de
restauración variada y de
calidad y de potentes pro-
puestas de ocio”.

Refuerza su posición en España

El centro comercial ha recibido más de 4 millones de visitas

Sambil Outlet alcanza los 48 M en
ventas durante su primer año

GranCasa invierte 12 M en
su nueva área de
restauración y ocio

Neinver incorpora Fashion Outlet Montabaur
Neinver ha incorporado Fashion Outlet Montabaur a la plataforma euro-
pea The Style Outlets, diez meses después de hacerse cargo de la ges-
tión del centro alemán. De esta forma, la compañía continúa con la estra-
tegia de expansión de su marca The Style Outlets, que ya suma 11 cen-
tros en 6 países de Europa, 5 de ellos en España, y 225.000 m2 de SBA.
Montabaur The Style Outlets cuenta con una ubicación estratégica entre
Colonia y Frankfurt y un área de influencia de 17,5 millones de personas
en 90 minutos.

Eroski vende 6 inmuebles por 105 millones
de euros al fondo ICG
Seis activos inmobiliarios comerciales donde Eroski desarrolla su activi-
dad de hipermercados en régimen de alquiler y cuyos términos princi-
pales de los contratos de arrendamiento continuarán vigentes se han
vendido al gestor de activos especialista, ICG. La transacción incluye
cinco inmuebles propiedad de la sociedad inmobiliaria Armuco S.L., en
la que Eroski participa en un 45% de su capital y un sexto activo inmo-
biliario perteneciente íntegramente a Eroski. b

re
v
e

s

>> Centro Comercial Sambil Outlet (Leganés, Madrid).

>> Centro comercial GranCasa /Zaragoza)

Notis COMERCIAL VI nº154.indd 29 22/06/2018 11:16:55

abril 2011 | V Í A INMOBILIARIA

informe

nº154 2018 | V ÍA INMOBILIARIA

32

El mercado retail
ha acumulado ca-
si 1.571 millones

de euros de inversión en
los seis primeros meses
de 2018, de los cuales
cerca de 177,3 millones
corresponden al merca-
do de medianas, según
datos de la consultora
internacional Savills
Aguirre Newman, reco-
gidos en el informe de
Mercado de Medianas
Superficies en España.

En 2018 el segmento de
medianas continúa ge-
nerando interés en los
inversores, lo que se re-
fleja tanto en operacio-
nes como en volumen de
inversión. Savills Aguirre
Newman prevé el desa-
rrollo de 10 parques co-

merciales que suman
más de 250.000 metros
cuadrados y se han iden-
tificado operaciones por
más de 300 millones de
euros en medianas su-
perficies que podrían
transaccionarse hasta fi-
nales de año.

Los modelos híbridos de
medianas y edificios que
albergan ocio y restaura-
ción son la principal ten-
dencia durante este año,
en el que los operadores
están buscando ubica-
ciones urbanas sin per-
der su interés por los
parques comerciales.

El stock de parques de
medianas supera los 2,4
millones de metros cua-
drados, distribuidos en

94 parques, lo que sitúa
a España en el cuarto
lugar del ranking euro-
peo de países con ma-
yor superficie de par-
ques, por detrás de Rei-
no Unido, Francia y Ale-
mania.

Este segmento repre-
senta en España un 15%
de la superficie total re-
tail, porcentaje por deba-
jo de Reino Unido o
Francia, con un peso del
35% y del 25%, respecti-
vamente. En 2017, el
stock se incrementó un
2% al incorporarse al
mercado 54.300 metros
cuadrados nuevos de
Superficie Bruta Alquila-
ble (SBA), distribuidos
en parques de pequeño
tamaño en Carcaixent

(Valencia), Alcorcón
(Madrid), Terrasa y Beni-
dorm (Alicante).

En cuanto a las rentas,
Savills Aguirre Newman
señala que el nivel me-
dio sigue situándose en
España en 12 €/m2/mes,
mientras que el valor
medio superior en par-
ques comerciales super
prime alcanza los 18 €/
m2/mes, dato por encima
de la media europea,
que se sitúa en 16,40 €/
m2/mes. La falta de dis-
ponibilidad de producto
prime y la ralentización
de la diversificación de la
oferta son los principales
factores que frenan el
crecimiento de rentas en
el sector.

Como apunta Savills
Aguirre Newman en su
informe, el sector de par-
ques de medianas conti-
núa creciendo gracias a
la duración de los con-
tratos, la estabilidad en
los retornos y la apari-
ción de nichos de merca-
do con potencial desa-
rrollo. Los principales
operadores están ten-
diendo a convertir el lo-
cal físico en show rooms
con el fin de que los
consumidores online
puedan examinar el pro-
ducto en un punto físico
para conocerlo antes de
comprarlo. Las fórmulas
Click and collect o click
and deliver facilitan el
proceso de compra en el
que todos los canales
están integrados.

En cuanto a rentabilida-
des, “aunque las yields
para parques comercia-
les han ido bajando en
los últimos años, es la
única tipología de retail
donde aún vemos cierto
margen para compre-
sión”, explica Salvador
González, director na-
cional de capital markets
en Savills Aguirre New-
man. Los parques prime
se sitúan actualmente en
4,75%, 50 puntos bási-
cos por encima del pro-
ducto prime de centros
comerciales, cuando en
el año 2007 había ape-
nas una diferencia de
20.

El volumen de inversión en medianas superficies
alcanza los 177,3 M en el 1er semestre de 2018
Más de 300 millones de euros en medianas superficies podrían transaccionarse hasta finales de
año gracias al desarrollo de 10 parques comerciales que suman más de 250.000 m2

Según un informe elaborado por Savills Aguirre Newman

Redacción.-

research

Con 94 parques
y una superficie
superior a 2,4
millones de m2,
España es el
cuarto país
en el ranking
europeo en
volumen de
superficie

32 Informe Research nº154.indd 32 03/07/2018 15:40:17

abril 2011 | V Í A INMOBILIARIA

informe

nº154 2018 | V ÍA INMOBILIARIA

33

El informe “Ges-
tión de activos
hoteleros 2018”

es el resultado de una
encuesta realizada a 100
cadenas hoteleras, na-
cionales e internaciona-
les, con presencia en
España por la consultora
hotelera Magma HC,
fundada y dirigida por
Bruno Hallé y Albert
Grau.
De este informe se extrae
que los principales acto-
res de las operaciones
realizadas en España du-
rante el año 2017 siguen
siendo principalmente los
fondos de inversión.
El año 2017 ha estado
marcado por varias opera-
ciones de relevancia: la
adquisición de HI Part-
ners por parte de Black-
stone, la compra por par-
te de KKR y Dunas Capi-
tal de Intertur Hotels,
London & Regional que
adquirieron Starmel, Ben-
son Elliot con la compra
del Hotel Silken Diago-
nal o la compra del edifi-
cio España de Madrid por
parte de la cadena hotele-
ra Riu.

Predominan las opera-
ciones de alquiler
Por otra parte, las opera-
ciones de alquiler (fijo y
variable) continúan siendo
el principal modelo de ne-
gocio en el sector hotele-
ro, "esto es debido a que
es el modelo de gestión al
que están obligadas las
Socimis, y también es el
que encaja más en el per-
fil de los Family Offices,
perfiles de inversión am-
bos muy activos en el
mercado nacional" pun-
tualizan desde Magma
HC. El 75% de los contra-
tos de alquiler firmados
contemplan un periodo de
entre 11 y 20 años.
Por otra parte, cabe des-
tacar que los contratos de
renta variable siguen sien-
do los que tienen mayor

acogida (se incluyen los
contatos de renta variable
y los de renta fija más va-
riable).
Así mismo, se constata un
aumento de los contratos
de gestión y de los de
franquicia, modelo aún
minoritario en España pe-
ro el más habitutal para
las inversiones de perfil
anglosajón.
Mientras que en el año
2016 no se produjeron re-
negociaciones de rentas,
en el año 2017 han reapa-
recido en un 5% de los
nuevos contratos; de este
modo, un 3% se renego-
ciaron por debajo del 5% y

el 2% restante entre el 6%
y el 10% a la baja.

Compra de activos
hoteleros
En el 43% de los casos, el
valor medio de los activos
comprados por grupos ho-
teleros durante 2017 se
estableció entre los
60.000€ y los 120.000€
por habitación, distribu-
yéndose el 21% de las
compras entre los 60.000€
y 90.000€ por habitación
y el 22% entre 90.000€ y
120.000€ por habitación,
con un perfil de las opera-
ciones principalmente de
activos urbanos de 4* y 5*
dentro del territorio espa-
ñol.
En cuanto a la venta de
activos, el valor medio por
habitación se ha situado
por debajo de los
120.000€, siendo princi-
palmente activos de 3* y
4* en destinos vacaciona-
les del territorio español.
Este dato demuestra el
interés de los inversores
en el reposicionamiento
en los destinos vacacio-
nales españoles.

Por otra parte, el 83% de
las cadenas hoteleras en-
cuestadas considera que
se producirá alguna fu-
sión, integración, o com-
praventa entre grupos ho-
teleros en España durante
el año 2018. Este año ya

se anunció la alianza es-
trategica de Sercotel con
Choice Hotels Interna-
tional, Inc.

Madrid y Barcelona
La mayoría de las tran-
sacciones realizadas du-
rante el año 2017 en Ma-
drid y Barcelona se han
realizado en estableci-
mientos de 4* y 5*.
En Madrid, algunas de las
transacciones más desta-
cadas durante el año 2017
han sido la compra del
Hotel Velázquez por
385.000€ por habitación
por parte del Grupo Drida
a la Corporación Hispa-
no Hotelera, la del Hotel
Exe Moncloa por
186.000€ por habitación
realizada por Signal Ca-
pital y la del Innside Ma-
drid Génova por
400.000€ la habitación
por parte del Grupo Sar-
dinero al grupo Solaria.
En cuanto a la ciudad de
Barcelona, las transaccio-
nes hoteleras se han ra-
lentizado a causa princi-
palmente de la moratoria
hotelera iniciada en el año
2015, que sigue blo-
queando aperturas hote-
leras, y a la incertidumbre
política que se está vivien-
do en Catalunya. A pesar
de esta contexto poco fa-
vorable se ha cerrado la
compra del Hotel Hilton
Diagonal Mar por

346.000€ la habitación
por parte de Axa y la del
hotel Silken Diagonal
Barcelona por 333.000€
la habitación, realizada
por el fondo Benson
Elliott.

Previsiones de inver-
sión hotelera
Según explica Magma HC
en su informe el mercado
transaccional seguirá con-
centrando su interés en el
segmento vacacional o
ciudades “terciarias”, de-
bido también a que los
valores de los activos en
destinos urbanos prime
como Barcelona, Madrid,
Málaga, San Sebastián o
Palma de Mallorca, se es-
tán situando en niveles
que comprometen la ren-
tabilidad futura. Debido al
buen comportamiento del
sector durante los últimos
años se prevé un ritmo de
inversión menor en rela-
ción al 2017 porque el
mercado está más calien-
te con un valor de los acti-
vos al alza. Las miradas
están empezando a po-
sarse en otros países co-
mo Grecia.
Los inversores apostarán
por ciudades calificadas
como “secundarias” como
Valencia, Bilbao, Sevilla,
Alicante, Córdoba, San-
tander, Valladolid o Cá-
diz…

Ciudades terciarias y destinos vacacionales
coparán el mercado de inversión hotelera
En el 43% de los casos, el valor medio de los activos comprados por grupos hoteleros durante 2017 se
estableció entre los 60.000 euros y los 120.000 euros por habitación

Según un informe elaborado por Magma HC

Redacción.-

research

Imagen: Hilton Diagonal Mar (Barcelona)

Las operaciones de
alquiler (fijo y
 variable) continúan
siendo el principal
modelo de negocio
en el sector
hotelero, "esto es
debido a que es el
modelo de gestión
al que están obliga-
das las Socimis, y
también es el que
encaja más en el
perfil de los Family
Offices, perfiles de
inversión ambos
muy activos en el
mercado nacional"
puntualizan desde
Magma HC

33 Informe Research nº154.indd 32 11/07/2018 10:44:53

abril 2011 | V Í A INMOBILIARIA

informe

nº154 2018 | V ÍA INMOBILIARIA

34

La trayectoria del
precio de la vivien-
da ha pasado de la

recuperación a la conso-
lidación, cuestión que
ha sabido reconocer
buena parte de la de-
manda, que actualmen-
te se plantea invertir en
vivienda en previsión de
más incrementos. A la
hora de realizar esta ad-
quisición, muchos se
preguntan si es mejor
comprar una vivienda de
obra nueva o una de
segunda mano necesi-
tada de reformas. El
portal inmobiliario pi-
sos.com ha comparado
el precio medio del me-
tro cuadrado en ambas
tipologías, con el objeti-
vo de resolver esta du-
da.

Según el portal, lo más

rentable es invertir en pro-
piedades de segunda ma-
no, ya que suponen un
ahorro medio de 59.430
euros, una cantidad que
se puede emplear en la
puesta a punto de la vi-
vienda y que es un 13,7%
superior a la del año pasa-
do. Mientras que el precio
de una vivienda tipo de 90
metros cuadrados de obra
nueva asciende a 200.400
euros de media, el de un
inmueble de segunda ma-
no por reformar es de
140.970 euros. Teniendo
en cuenta que el importe
medio de una reforma in-
tegral es de 21.429 euros,
el ahorro sería de 38.001
euros. En pequeñas refor-
mas u obras parciales,
que han aumentado un
2,3% desde 2016, los pro-
pietarios españoles invier-
ten actualmente de media

882 euros, un 3,18% más
que el año anterior.

Respecto a 2017, destaca
el hecho de que el precio
de la vivienda tipo de obra
nueva cerró el año pasa-
do con un incremento del
5%. Esta subida fue del
3,31% el año en 2016. En
cuanto a la vivienda usa-
da por reformar, esta ha
experimentado un repunte
del 1,77% en 2018 frente
al 0,17% de 2017. En este
sentido, es importante se-
ñalar que el presupuesto
para reformas después de
la compra también ha cre-
cido, siendo un 2,6% ma-
yor en comparación con el
año anterior. En este sen-
tido, el precio de una re-
forma integral también ha
subido un 40,7%.

Ferran Font, director de

Estudios de pisos.com,
explica que “la vivienda de
segunda mano representa
un gran ahorro para el
bolsillo de los potenciales
compradores. A pesar de
que las grandes reformas
imponen por el tiempo y
los recursos que implican,
animamos a todos los pro-
pietarios a perder el mie-
do a iniciar obras en ca-
sa”. El experto señala los
beneficios añadidos de
adquirir viviendas usadas,
“a menudo en distritos
mucho más céntricos que
la nueva construcción,
con mejores accesos, lo
que revaloriza esos in-
muebles reformados de
una forma importante”.

Cataluña se postula como
la comunidad autónoma
más rentable a la hora de
invertir en vivienda de se-

gunda mano, ya que en
esta región la vivienda
nuevo tipo cuesta 310.680
euros frente a los 170.938
euros de una usada, de-
jando un remanente para
reformas de 139.742 eu-
ros, una cantidad incluso
superior al precio medio
de la vivienda pendiente
de una actualización en
muchas comunidades.
Otras autonomías que re-
velan ahorros importantes
son Aragón (66.677 eu-
ros), Madrid (59.859 eu-
ros) y Castilla La-Mancha
(44.459 euros).

En contraposición, en las
regiones de País Vasco,
Baleares, Navarra y Can-
tabria el precio medio del
metro cuadrado de la vi-
vienda de segunda mano
supera el de la obra nue-
va. La diferencia de precio
más destacada se da en
la comunidad vasca, en la
que el precio de una vi-
vienda usada tipo de 90
metros cuadrados se sitúa
en los 255.691 euros,
frente a los 233.640 euros
que cuesta una nueva. Le
siguen Baleares (188.416
euros vs 175.590 euros),
Navarra (174.007 euros
vs 163.080 euros) y Can-
tabria (167.993 euros vs
161.640 euros).

Respecto al año anterior,
la mayoría de las comuni-
dades autónomas han vis-
to aumentado su rema-
nente para reformas, en
especial Cataluña (15.692
euros más que en 2017),
Madrid (14.157 euros),
Navarra (13.214 euros) y
País Vasco (6.916 euros).
En cambio, Baleares
(8.860 euros menos)
cuenta este año con me-
nos presupuesto que el
resto de las regiones, se-
guida de Canarias (-4.608
euros), Comunidad Valen-
ciana (-2.875 euros) y Ga-
licia (-2.465 euros).

Comprar una vivienda a reformar frente a una
nueva es casi un 14% más barato que en 2017
En comunidades como País Vasco, Baleares, Navarra y Cantabria, sin embargo, el metro cuadrado
de obra nueva es más económico que el de segunda mano

Según un informe elaborado por pisos.com

Redacción.-

research

32 Informe Research nº154.indd 32 03/07/2018 16:09:30

publi.indd 40 02/07/2018 14:55:59

OFICINAS RETHINK
36

El pasado jueves 14 de junio, Grupo Vía organizó en el Novotel Madrid Center de Madrid una nueva edición de
la jornada “Arquitectura para la Rehabilitación”, que reunió a nueve estudios de arquitectura de primera línea
de la capital para analizar los casos de éxito recientes y en marcha en el ámbito de la rehabilitación. Una de las
salidas claves para revitalizar el sector de la arquitectura y la construcción es sin duda la rehabilitación, reforma,
ampliación y cambio de usos del parque edificatorio existente.

Desde Axis Arquitectura, su cofundador y director Arturo Rivas, analizó cómo las socimis
y fondos están comprando edificios en los que a través de su rehabilitación y reforma
buscan aumentar su valor y su posicionamiento para mejorar la ocupación y las rentas.

El arquitecto Óscar Rueda del despacho Rueda Pizarro Arquitectos describió la historia
detrás del conjunto fabril de “La Tejera” en Palencia. En 2016 se convocó un nuevo con-
curso para solucionar un proyecto de rehabilitación y consolidación anterior que había
quedado parado por la crisis.

El arquitecto Jerónimo Junquera avanzó nuevos proyectos en marcha: la rehabilitación de
un antiguo palacete para la Fundación Ortega-Marañón en Madrid, la integración del puerto/
ciudad de Almería y la rehabilitación del Puerto del Molinar en Palma de Mallorca.

La arquitecta Antonia de Angelis del estudio Cano y Escario explicó junto al arquitecto
Enrique Riaza, del mismo estudio, la reforma del edificio de viviendas en Recoletos 8 de
Madrid, un edificio con más de cien años de historia.

Carlos del Pozo. Director de
Expansión. COPERAMA

Arquitectura para la Rehabilitación| Madrid, 14 junio 2018

nº154 2018 | V ÍA INMOBILIARIA

Ponentes y sponsors del Arquitectura para la Rehabilitación Madrid 2018	

SOciedad VI 154.indd 36 11/07/2018 11:35:19

publi.indd 40 04/07/2018 13:51:25

nº154 2018 | V ÍA INMOBILIARIA

opinión38

El futuro del sector inmobiliario: innovar,
innovar y volver a innovar

El mercado inmobiliario español es una de las
referencias a nivel europeo tanto por sus actua-
les índices de crecimiento como por resultar
muy atractivo para los inversores internaciona-
les por la variedad de su oferta y sus precios
competitivos. También por el crecimiento expo-
nencial de las startups aplicadas al sector inmo-
biliario, las conocidas como proptech, una parte
del sector con cada vez más representación en
lo que a operaciones de intermediación se refie-
re.

Así, España está siendo el epicentro de una
explosión de startups que ofrecen servicios in-
mobiliarios, aunque, en muchos casos, no se
identifican a sí mismos como agentes inmobilia-
rios. Estas empresas de nueva creación tratan
de ofrecer sus servicios de una manera que se
adapte a las demandas y necesidades de la
sociedad actual y ajuste al máximo las tarifas
que cobran a sus clientes por el servicio ofreci-
do. Lo hacen utilizando nuevas tecnologías y
medios digitales que los convierten en una pla-
taforma que no es más que un lugar de encuen-
tro para compradores y vendedores.

Tanto es así que el número de startups inmobi-
liarias creció un 300% en 2017, al pasar de las
51 de 2016 a las 166 de 2017. En 2018 la cifra
superará la cifra de las 300 con la aparición de
otras 150, un aumento interanual del 90%. En
este sentido, la inversión en startups inmobilia-
rias llegó a mover hasta 2.600 millones de dóla-
res en todo el mundo en 2017 y creció un 40%
en España. De hecho, España es el sexto país
por volumen de inversión en Europa. Así, el sec-
tor inmobiliario español se ha sumergido de lle-
no en el uso de las nuevas tecnologías para in-
crementar la calidad del servicio que se ofrece a
los clientes, desde portales inmobiliarios hasta
el crowdfunding, pasando por el big data, la rea-
lidad virtual para comercialización, la visualiza-
ción 360º de inmuebles, el software de gestión,
la domótica o el Internet de las cosas.

Es cierto que en Europa, y en España en parti-
cular, hemos tenido una caída económica pro-
funda, y cuando los tiempos fueron difíciles, la
supervivencia dejó atrás a la innovación. Pero
en estos momentos en los que nos hallamos en
una fase de crecimiento, todo el sector ha apos-
tado por la innovación, y lo ha hecho rápidamen-
te.
El sector inmobiliario necesita acelerar para
ofrecer un servicio cada vez más eficaz y perso-
nalizado al cliente. Además, todos los players
han de aprovechar que España es un caramelo

para el mercado internacional. No es lo mismo
vender la ‘marca España’ que otros países. Por
eso el éxito también pasa por tender puentes
entre los diferentes mercados, ya que estamos
en la década de la comunicación y de la trans-
formación. Las posibilidades que ofrece el sec-
tor hacen que el presente y futuro del agente
inmobiliario pasen por saberse adaptar a este
nuevo escenario.

Si las proptech están haciéndose con un pedazo
del pastel cada día más grande es porque están
llevando a la práctica su máxima de “vendemos
su propiedad más rápido utilizando nuevas tec-
nologías y a bajo coste”. No obstante, el proceso
debe consolidarse en el tiempo como un método
alternativo efectivo y fiable para el consumidor.

La confianza es la clave en esta cuestión, pues
si los clientes “digitalizan” su manera de percibir
al intermediario de una transacción inmobiliaria,
el modelo empresarial de las inmobiliarias tradi-
cionales puede quedar obsoleto en poco tiempo.

La pregunta es: ¿deberíamos ver a las proptech
como una amenaza o como una gran oportuni-
dad? Para muchos profesionales, son una ame-
naza porque ponen “en jaque” explícitamente su
modelo de negocio y pueden provocar la extin-
ción de los agentes inmobiliarios tradicionales,
“dinosaurios” que tratan de vender sin éxito una
casa a un cliente del siglo XXI. Pero, ¿son real-
mente las agencias tradicionales dinosaurios
que explotan a sus clientes con honorarios exor-

bitantes y profesionales anticuados en un mun-
do digital moderno? La realidad es que no. Las
inmobiliarias tradicionales han dado en los últi-
mos años un paso de gigante para adaptarse a
las nuevas herramientas tecnológicas en aras
de perfeccionar y acelerar los procesos de inter-
mediación, a las que suman su amplia experien-
cia en el mercado y los datos estadísticos de su
actividad recopilados durante décadas.

Así pues, si las inmobiliarias tradicionales no
consiguen integrar las ventajas de este nuevo
panorama en su core bussines, perderán gra-
dualmente su cuota del mercado y ya no volve-
rán a recuperarla, pues la clave de un buen
servicio está en dar a los clientes lo que real-
mente necesitan, no lo que creemos que nece-
sitan. Pero si logran conjugar estos elementos y
seguir haciéndose imprescindible para sus clien-
tes, serán invencibles.

Ramón Riera
Presidente de FIABCI
Spain & Europe y
propietario de Eurofincas.

¿Son realmente las agencias tradicionales
dinosaurios que explotan a sus clientes

con honorarios exorbitantes y profesionales
anticuados en un mundo digital moderno?

 La realidad es que no.

 Las inmobiliarias tradicionales han dado en los
últimos años un paso de gigante para adaptarse a
las nuevas herramientas tecnológicas en aras de

perfeccionar y acelerar los procesos de
intermediación, a las que suman su amplia

experiencia en el mercado y los datos estadísticos
de su actividad recopilados durante décadas.

Opinión VI 153.indd 16 28/06/2018 14:00:23

02.indd 15 25/06/2018 12:14:27

publi.indd 40 04/07/2018 8:16:09

	01ok
	02
	03
	04-05-06
	07
	08-09
	10
	11
	12
	13
	14
	15
	16-17
	18-19
	20-21
	22-23
	24-25
	26-27
	28-29
	30-31
	32
	33
	34
	35
	36
	37
	38
	39
	40

