
Nº 158 2019

“Valdebebas contribuirá
a la moderación en las
subidas del precio de la
vivienda en la zona
norte de Madrid”

Marcos Sánchez Foncueva
Director Gerente de la Junta de
Compensación de
VALDEBEBAS

Yago Poveda,
Ceo de
iCrowdhouse

”Tardará más o
menos pero la
tecnología será
imprescindible en
el futuro a la hora
de tomar
decisiones
de inversión”

La buena marcha
del sector
inmobiliario se
reflejará en la
próxima edición de
SIMA 2019

La buena marcha
del sector
inmobiliario se
reflejará en la
próxima edición de
SIMA 2019

Portada nº158.indd 1 15/03/2019 13:21:12

publi.indd 40 21/03/2019 8:41:24

nº158 2019 | 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.

AEDAS HOMES RELANZA
UN NUEVO BARRIO EN GRANADA

NUVEEN REAL ESTATE Y VALUE ONE
INVERTIRÁN 600M EN RESIDENCIAS
DE ESTUDIANTES

METROVACESA PROMUEVE MÁS DE
170 NUEVAS VIVIENDAS EN GALICIA

EL DISTRITO 22@ INCORPORARÁ
335.000 M2 DE OFICINAS EN LOS
PRÓXIMOS 3 AÑOS

ASG INVERTIRÁ 40 M EN UN HOTEL
NUEVO DE HILTON EN BARCELONA

MANGO PREVÉ ABRIR 60.000
NUEVOS M2 DURANTE 2019

08

10

14

24

en portada

29

26

SE CELEBRARÁ
DEL 30 DE MAYO AL 2 DE JUNIO

LA BUENA MARCHA DEL SECTOR
INMOBILIARIO SE REFLEJARÁ EN LA PRÓXIMA
EDICIÓN DE SIMA 2019

24

26

08

29

04

03 SUMARIO 157.indd 3 20/03/2019 12:11:47

¿Cuál es la realidad
actual del mercado
inmobiliario? ¿Qué

tendencias definirán su
evolución a medio y largo
plazo? Estas son algu-
nas de las preguntas
esenciales, entre otras
muchas, que #SIMA-
PRO2019 debatirá y res-
ponderá en las más de
50 mesas y ponencias
previstas en su progra-
ma, que en la edición de
2018 contó con la partici-
pación de 150 ponentes
y 2.500 asistentes.
“SIMAPRO es la cita pro-
fesional de referencia del
sector inmobiliario espa-
ñol”, señala Eloy Bohúa,
director general de Plan-
ner Exhibitions. “La rele-
vancia de sus ponentes,
la variedad de los temas
analizados o la pluralidad
de perspectivas desde la
que se abordan han con-
vertido a SIMAPRO en un

espacio de conocimiento
privilegiado para entender
los cambios que el nuevo
ciclo está operando en la
industria inmobiliaria”,
concluye Bohúa.
El programa de SIMAPRO
de este año incluye, ade-
más de la Conferencia In-
mobiliaria, SIMAtech, Fo-
ro de Inversión e Interna-
tional Second Home Sum-
mit dos importantes nove-
dades: International Mar-
ket Overview e Iberian In-
vestment Hot Spots.

Conferencia Inmobilia-
ria
El buque insignia y princi-
pal evento de SIMAPRO,
la Conferencia Inmobilia-
ria [miércoles, 29 de ma-
yo], que este año llega a
su vigésima edición, vol-
verá a radiografiar el sec-
tor inmobiliario de nuestro
país, con especial aten-
ción por aquellos temas
que marcan la agenda
político-institucional.

El programa de este año
se articulará en torno a los
siguientes siete temas
principales: la seguridad
jurídica; los diferentes me-
canismos de colaboración
público-privada para facili-
tar el acceso a la vivienda;
el impacto que la indus-
trialización; la formación;
la sostenibilidad; el alqui-
ler; y, cómo no, la finan-
ciación.

Foro de Inversión
La nueva edición del Foro
de Inversión [jueves 30 de
mayo] profundizará en los
condicionantes del nuevo
ciclo inversor, que en
2018 marcó un año ré-
cord.
En qué momento del ciclo
inmobiliario estamos, qué
papel deben jugar las so-
cimis en este nuevo con-
texto, qué caracteriza la
inversión institucional es-
pañola en el sector, cómo
va a evolucionar la finan-
ciación a corto plazo o

qué influencia tienen los
indicadores medioam-
bientales, sociales y de
gobernanza en las deci-

siones de los inversores
serán algunos de los te-
mas que se abordarán en
sus diferentes sesiones.

International Second
Home Summit
La segunda edición del
International Second Ho-
me Summit [jueves, 30 de
mayo] tomará de nuevo el
pulso a los profundos
cambios que en los últi-
mos años se vienen ope-
rando en la manera de
comercializar los activos
residenciales españoles a
los compradores extranje-
ros.
Entre otras cuestiones, el
programa profundizará en
las tendencias globales
que están definiendo el
mercado de segunda resi-
dencia, en los ritmos de
venta en los principales
mercados internaciona-
les, en el impacto del Bre-
xit, en la identificación del
perfil y prioridades del
nuevo comprador de vi-

La buena marcha del sector inmobiliario se
reflejará en la próxima edición de SIMA 2019
Los expositores están solicitando una superficie media de un 10% más que el pasado año

El Salón Inmobiliario de Madrid se celebrará del 30 de mayo al 2 de junio

Redacción.

nº158 2019 | V ÍA INMOBILIARIA

SIMA SALÓN INMOBILIARIO DE MADRID4

La segunda
edición del
International
Second Home
Summit [jueves,
30 de mayo]
tomará de nuevo
el pulso a los
profundos
cambios que en
los últimos años
se vienen
operando en la
manera de
comercializar los
activos
residenciales
españoles a los
compradores
extranjeros.

4-5-6-7 SIMA Nº158.indd 4 21/03/2019 8:46:02

nº158 2019 | V ÍA INMOBILIARIA

SIMA SALÓN INMOBILIARIO DE MADRID 5

vienda turístico-residen-
cial, en la positiva influen-
cia de la inversión turísti-
co-inmobiliaria en el en-
torno, en la convivencia
de distintos modelos de
negocio en los destinos
turísticos, en la capacidad
del nuevo marketing para
llegar al comprador inter-
nacional, en las claves
para construir una rela-
ción excelente con el
cliente o en los mecanis-
mos más eficaces para
atraer a inversores inter-
nacionales.

SIMAtech
En apenas tres años, el
Proptech se ha revelado
como una realidad incues-
tionable llamada a modifi-
car de manera sustancial
desde la gestión de los
activos a la operativa dia-
ria de las empresas inmo-

biliarias. Tras la exitosa
experiencia del pasado
año, la segunda edición
de SIMAtech dirigirá su
mirada a la situación ac-
tual del Proptech en Es-
paña y Europa, con la
presentación de la iniciati-
va The PropTech House,
al análisis de las principa-
les tendencias actuales y
futuras de este sector
emergente y a la presen-
tación de diversos casos
de éxito en el mercado
español.

SIMAPRO se renueva
La edición de 2019 de
#SIMAPRO 2019 llega
con dos interesantes no-
vedades. Por una parte, el
International Market Over-
view (viernes, 31 de ma-
yo) una iniciativa pensada

con el objetivo de facilitar
una información precisa
del mercado inmobiliario,
los proyectos y las oportu-
nidades de inversión en
diferentes países.
Y por otra, el Iberian In-
vestment Hotspots (vier-
nes, 31 de mayo), que
analizará el atractivo in-
versor que el mercado in-
mobiliario de la Península
Ibérica tiene para la inver-
sión privada e institucio-
nal, tanto española como
internacional. En sus ocho
sesiones, los ponentes de
Iberian Investment Hots-
pots expondrán casos
concretos de inversión en
Madrid, como principal
motor y dinamizador del
mercado inmobiliario en la
Península Ibérica, Catalu-
ña, Andalucía, Lisboa y
Oporto, Levante, Norte de

España, interior de Espa-
ña y los archipiélagos ba-
lear y canario, respectiva-
mente.

Un tercio de los 80 ex-
positores confirmados
en #SIMA2019, que se
celebrará del 30 de ma-
yo al 2 de junio, son
empresas de servicios.

El actual ciclo inmobiliario
no solo está impulsando
la actividad tradicional del
sector, sino también la
irrupción de nuevos acto-
res con modelos de nego-
cio innovadores y pro-
puestas de valor disrupti-
vas. Una realidad cada
vez más presente en la
nómina de expositores de
la feria, cuya próxima edi-
ción se celebrará en el
pabellón 10 de Feria de

Madrid, del 30 de mayo al
2 de junio.

“Si hasta el inicio de la
recuperación del sector la
gran mayoría de las em-
presas que acudía a SIMA
eran promotoras y comer-
cializadoras, en la actuali-
dad solo suponen dos ter-
cios del total”, afirma Eloy
Bohúa, director general
de Planner Exhibitions.
En su opinión, “el sector
residencial está ganando
en madurez e incorporan-
do progresivamente nue-
vas áreas de especialidad
necesarias para afrontar
con éxito los retos del
nuevo ciclo expansivo en
el que ha entrado. La cre-
ciente diversidad en la nó-
mina de expositores de la
feria es consecuencia de
esta nueva realidad”.

Los temas que
grandes expertos
del sector
inmobiliario
tratarán en la
Conferencia
Inmobiliaria serán
la seguridad
jurídica, los
diferentes
mecanismos de
colaboración
público-privada
para facilitar el
acceso a la
vivienda, el impacto
de la
industrialización,
 la formación, la
sostenibilidad, el
alquiler y la
financiación.

4-5-6-7 SIMA Nº158.indd 5 21/03/2019 8:46:04

SIMA SALÓN INMOBILIARIO DE MADRID

también un excelente ca-
nal de comercialización y
promoción de sus produc-
tos, indispensable en sus
estrategias de venta y co-
mo plataforma para el lan-
zamiento de sus nuevos
proyectos. Así lo confirma
la importante rotación de
la oferta residencial en ca-
da nueva edición de la fe-
ria, uno de los aspectos
mejor valorados por el pú-
blico que acude a SIMA”,
explica Bohúa.
Respecto a las previsio-
nes de visitantes, la orga-
nización de #SIMA-
PRO2019 confía superar
las más de 30.000 perso-
nas de la edición del pa-
sado año.

Una feria con valor aña-
dido
En 2019, SIMA seguirá
apostando por reforzar
sus servicios de asesora-
miento y valor añadido a
los visitantes, con el doble
objetivo de mejorar su ex-
periencia de visita y con-
tribuir a que la feria se
perciba como un entorno
seguro, confiable y lúdico.
De esta manera, SIMA te
asesora contará de nuevo
con la participación de re-
presentantes de diferen-
tes colegios profesionales
que atenderán las dudas
de los visitantes de la feria
en sus respectivas áreas
de competencia.
Además de un entorno se-
guro y confiable, #SI-
MA2019 también quiere
ser una feria transparente
gracias a su Código de
Buenas Prácticas, que to-
dos los expositores asu-
men al formalizar la con-
tratación de espacio.
Por otra parte, #SIMA2019
contará de nuevo con un
espacio lúdico especial-
mente diseñado para que
los visitantes más peque-
ños de la feria disfruten y
se diviertan mientras sus
padres buscan con total
tranquilidad la casa que
desean. Este espacio in-
fantil se llama MiniClub
SIMA y en él, bajo la su-
pervisión de monitores
cualificados, los peques
podrán disfrutar de un am-
plio abanico de activida-
des.

SIMAlab: una experien-
cia sensorial
La nueva edición de SI-
MAlab volverá a descubrir
a sus visitantes los benefi-

6

De los 78 expositores
confirmados al cierre de
esta edición, el 51% son
promotoras, seguidas de
comercializadoras (11%) y
consultoras globales
(7%). A continuación, es-
tán las empresas provee-
doras (6%), los portales
inmobiliarios y los servi-
cers (ambos con un
4,5%), y, por último, las
consultoras tecnológicas,
las entidades financieras
y las tasadoras (todas con
un 3%). El resto de expo-
sitores (medios de comu-
nicación, asociaciones,
fundaciones, etc.) supone
el 7% de las empresas
participantes.

#SIMA2019, una feria en
alza
Si 2018 fue un año excep-
cional en incremento de
número de visados de
obra nueva, en compra-
venta de viviendas o en
contratación de hipotecas
sobre viviendas, todo pa-
rece indicar que 2019 no
le irá a la zaga. Esta es
una de las razones que
explicaría el hecho de que
los expositores estén soli-
citando de media un 10%
más de superficie que el
pasado año.
“SIMA no es únicamente
un lugar agradable para
informarse, buscar o in-
cluso adquirir una casa,
ya sea como vivienda
principal, segunda resi-
dencia o por inversión.
Para los expositores es

La segunda
edición de
SIMAtech dirigirá
su mirada a la
situación actual
del Proptech en
España y Europa,
con la
presentación de la
iniciativa The
PropTech House,
al análisis de las
principales
tendencias
actuales y futuras
de este sector
emergente y a la
presentación de
diversos casos de
éxito en el
mercado español.

nº158 2019 | V ÍA INMOBILIARIA

El mercado de vivienda vacacio-
nal, como el resto del sector resi-
dencial, acumula varios ejercicios
de crecimiento del número de
transacciones. En paralelo a esta
recuperación de las compraven-
tas, se registra una evolución po-
sitiva en los precios, que comenzó
en 2016 en las zonas de mayor
demanda y que comienza a exten-
derse a la casi totalidad del litoral
español. En su último índice IMIE,
correspondiente al mes de febrero
de 2019, Tinsa indicaba una varia-
ción anual media en lo que lleva-
mos de 2019 del 6,5% para la
costa mediterránea y del 3,4%
para los archipiélagos balear y
canario. Por otro lado, según los
datos de la misma tasadora, la
variación de los precios en estos
mismos litorales respecto a los
máximos alcanzados durante el
boom es todavía del -44,4% y del
-22,4%, respectivamente.

Los datos oficiales proporciona-
dos por el Ministerio de Fomento
también parecen indicar que el
crecimiento de las transacciones
de segunda residencia no solo se
debe a la pujante demanda no
residente. Así, si en 2016 algo
más de 59.000 viviendas fueron
adquiridas por residentes de otras
provincias, la cifra aumento a
71.000 en 2017 y a casi 79.000 en
2018.

Esta positiva evolución de la vi-
vienda vacacional tiene su reflejo

desde hace varias ediciones en la
oferta de la feria. Si en 2012, este
producto apenas fue el 10% de la
oferta residencial de SIMA, en
2018 supuso el 32%. Y todo pare-
ce indicar que la edición de este
año superará con creces este
porcentaje. De hecho, y a falta de
algo más de dos meses para su
inicio, el 62% de las promotoras
que han contratado espacio co-
mercializarán vivienda vacacional
en #SIMA2019, que se celebrará
en el pabellón 10 de Feria de Ma-
drid del 30 de mayo al 2 de junio.

“Resulta indudable que la vivienda
vacacional está adquiriendo un
papel como vez más destacado
en SIMA, como resultado de un
cambio de tendencia en este mer-
cado tras un período prolongado
de ajuste, más amplio en el tiem-
po que el de la primera vivienda”,
afirma Eloy Bohúa, director gene-
ral de Planner Exhibitions. “En
SIMA venimos observándolo des-
de hace al menos cuatro edicio-
nes, inicialmente en aquellas zo-
nas donde el comprador extranje-
ro tiene un peso específico mayor
y, más recientemente, en aquellas
zonas donde tradicionalmente la
demanda nacional ha sido la do-
minante. Esto último explica tam-
bién el incremento en el porcenta-
je de visitantes que en las últimas
ediciones de la feria ha acudido
con la intención de comprar como
inversión, que en 2018 fue del
11%”, concluye Bohúa.

La recuperación del mercado de costa y el
regreso del comprador nacional animan la
oferta de segunda residencia

4-5-6-7 SIMA Nº158.indd 6 21/03/2019 8:46:05

nº158 2019 | V ÍA INMOBILIARIA

SIMA SALÓN INMOBILIARIO DE MADRID 7

cios de la sostenibilidad,
la innovación y la tecnolo-
gía aplicada a la produc-
ción de viviendas.
En 2019, este espacio te-
mático contará con expe-
rimentos sencillos para
demostrar que no todas
las viviendas son iguales
y que la introducción de
medidas de sostenibilidad
repercute de forma directa
en nuestra calidad de vi-

da. Los experimentos di-
señados permitirán des-
cubrir los beneficios deri-
vados de un adecuado
confort térmico, acústico o
lumínico, las posibilidades
de ahorro de agua y ener-
gía, cómo mejorar la cali-
dad del aire interior o ma-
teriales con las mismas
prestaciones que los habi-
tuales pero con un menor
impacto ambiental.
SIMAlab es una iniciativa
conjunta de SIMA y BRE-
EAM, certificado interna-
cional de construcción
sostenible, que en Espa-
ña ha pasado de 40 vi-
viendas evaluadas en
2014 a más de 13.000 en
2019.

SIMA Academy te ense-
ña
Comprar una vivienda es
una de las decisiones más
complicadas en la vida de
una persona y que más
interrogantes le plantea.
#SIMA2019 quiere ayudar
en este proceso. Para ello
ha diseñado SIMA Aca-
demy, un programa de
conferencias divulgativas
que girarán en torno a te-
mas básicos en la com-
praventa de una casa:
cuestiones legales, hipo-
teca, precios, calidades,
etc.—

La luz verde dada recientemente
por el Congreso de los Diputados
a la nueva ley hipotecaria, está
teniendo un efecto muy positivo
en #SIMA2019, que se celebrará
del 30 de mayo al 2 de junio en el
pabellón 10 de Feria de Madrid.
La feria ya tiene confirmada la
presencia de cuatro de las entida-
des financieras más activas en la
comercialización de productos hi-
potecarios para la adquisición de
una vivienda, como Abanca, Ban-
kinter, Kutxabank, Targobank y
Unicaja.

“Esta era una ley muy esperada”
afirma Eloy Bohúa, director gene-
ral de Planner Exhibitions. En su
opinión, la nueva normativa “apor-
tará estabilidad y certidumbre, y
probablemente supondrá un im-
pulso a la competencia, como

tendremos oportunidad de ver en
la oferta hipotecaria que las enti-
dades financieras llevarán a la
próxima edición de #SIMA2019”.

Entre otras novedades, la ley
aprobada endurece los requisitos
para iniciar el proceso de embar-
go en caso de impago, abarata la
amortización anticipada y los inte-
reses de demora, prohíbe las
cláusulas suelo y facilita el cambio
de una hipoteca variable a otra fi-
ja. Asimismo, la concesión aten-
derá exclusivamente a la capaci-
dad de pago del prestatario y no a
un supuesto incremento futuro del
valor de la vivienda. Por último,
las entidades financieras correrán
con todos los gastos e impuestos
derivados de la formalización del
préstamo hipotecario, salvo la ta-
sación.

La nueva ley hipotecaria anima la presencia
de entidades financieras en SIMA 2019

Si 2018 fue un
año excepcional
en incremento de
número de visados
de obra nueva, en
compraventa de
viviendas o en
contratación de
hipotecas sobre
viviendas, todo
parece indicar que
2019 no le irá a la
zaga. Esta es una
de las razones que
explicaría el hecho
de que los
expositores estén
solicitando de
media un 10% más
de superficie que
el pasado año.

4-5-6-7 SIMA Nº158.indd 7 21/03/2019 8:46:07

nº158 2019 | V ÍA INMOBILIARIA

empresas

Habitat Inmobiliaria
ha iniciado la comer-
cialización de un nuevo
proyecto en Camas
(Sevilla). La promo-
ción, denominada Ha-
bitat Puerta Cartuja,
está compuesta por
204 viviendas de uno,
dos, tres y cuatro dor-
mitorios con garaje y
trasteros. Además, tie-
ne amplias zonas co-
munes con piscinas,
pista de pádel, pista
polideportiva, zona de
juegos infantil y salón
social.
“Las viviendas de Ha-
bitat Puerta Cartuja tie-

nen como prioridad el
confort, la elegancia y
la calidad en sus dise-
ños y acabados, a la
vez que se otorga un
papel prioritario en la
urbanización a la luz
natural y a los amplios
espacios comunes”,
subraya Joaquín Mar-
tín, gerente territorial
en Andalucía de Habi-
tat Inmobiliaria.
En la actualidad, la
promotora tiene 39
promociones y más de
3.400 viviendas en de-
sarrollo en el ámbito
nacional, de las cuales
14 y 1.581 viviendas se

encuentran en Andalu-
cía. Habitat prevé la
entrega de más de
2.000 viviendas al año
a partir de 2021.

08 empresas

Aedas Homes relanza un nuevo
barrio en Granada
El ámbito albergará 930 nuevas viviendas

A edas Homes ha ju-
gado un papel fun-
damental en el re-

lanzamiento del nuevo
barrio Borde Norte N3 en
Granada. Las obras de
urbanización de este ám-
bito, situado en la parte
septentrional de la ciu-
dad en el interior de la
circunvalación A-44, han
arrancado con la puesta
de la primera piedra. AE-

DAS Homes, como prin-
cipal propietario de suelo
en el sector, lidera la
Junta de Compensación
y ha promovido el desa-
rrollo urbanístico para
poder iniciar las obras de
urbanización, que quedó
paralizado hace años. La
conversión de este ámbi-
to ha consistido princi-
palmente en la actualiza-
ción de instalaciones, re-

diseño de rasantes, via-
les, espacios libres y
amplias zonas ajardina-
das. El presupuesto de la
obra de urbanización y
todo su desarrollo as-
ciende a 4 millones de
euros y tiene un plazo de
ejecución de 12 meses.
Para el desarrollo urba-
nístico del sector, AE-
DAS Homes ha contado
con la colaboración del
despacho de abogados
García & Villalobos y del
estudio de arquitectura
de Antonio Luis Espinar.
El proyecto cuenta con
una superficie neta de
casi 140.000 metros cua-
drados y albergará un
total de 930 viviendas,
todas plurifamiliares: 449
de régimen libre y 481 de
protección pública. Un
uso residencial al que
hay que añadir 53.000
metros que se dedicarán
a espacio libre, zonas
verdes y dotaciones so-
ciales, docentes y depor-
tivas.

b
re

v
e

s Housfy inicia su actividad en Italia
Housfy, la plataforma tecnológica de compraventa de inmuebles
sin comisiones ni intermediarios, ha iniciado su actividad en Italia
en el marco del plan de expansión de la compañía en el sur de
Europa para este 2019. La compañía operará en Milán y área
metropolitana y abrirá en Roma y Torino antes de finalizar el año.
Para llevar a cabo el plan, Housfy contará con un presupuesto
cercano al millón de euros con el objetivo de vender 300 inmue-
bles en Italia este curso.

Abama Luxury Residences lanza nuevas
viviendas en Tenerife
Abama Luxury Residences lanza al mercado una nueva promoción de
villas Bellevue. Cuentan con una superficie de entre 185 y 260 metros
cuadrados y están ubicadas en parcelas de 400-550 m2 de acceso indi-
vidualizado. Todos los propietarios se beneficiandel acceso a muchas de
las instalaciones de los hoteles The Ritz Carlton, Abama y Las Terrazas
de Abama.

Habitat inicia la comercialización de 204
viviendas en Camas (Sevilla)

Serprocol, compañía
especializada en la
gestión y promoción de
proyectos inmobiliarios,
ha presentado reciente-
mente en el puerto de A
Coruña, el nacimiento
del proyecto Torre Co-
liseum. El residencial,
100% gallego, contem-
pla una edificación icó-
nica de 17 plantas y 98
viviendas, en pleno co-
razón del barrio de So-
meso, una de las zonas
con mayor proyección
de la ciudad, en cons-
tante evolución y creci-
miento. En concreto, la
torre se levantará en la
rúa Francisco Pérez
Carballo y transforma-
rá profundamente el
skyline de A Coruña
El edificio -con una es-
belta figura inspirada en
los rascacielos neoyor-
kinos- lucirá una singu-
lar fachada sinuosa,
que evoca las olas de la
playa de Riazor. Se le-
vantará con una altura
de casi 60 metros y se
convertirá en uno de los
edificios más altos de A
Coruña lo que permitirá
disfrutar de unas mag-
níficas vistas de la ciu-
dad.
El proyecto contempla

la construcción de 32
viviendas de 2 dormito-
rios, 64 viviendas de 3
dormitorios y 2 vivien-
das de 4 dormitorios.
La superficie de los ho-
gares oscila entre los
73m2 hasta los 119m2
útiles y los áticos conta-
rán con terrazas de 160
m2. El complejo resi-
dencial dispondrá, ade-
más, de zonas verdes,
área de juegos infanti-
les y salón comunitario.
“Además de la belleza
estética de Torre Coli-
seum, el proyecto facili-
tará el desarrollo social
de A Coruña, ya que
permitirá el acceso a un
hogar en propiedad a
jóvenes y familias con
dificultades para adqui-
rir una vivienda libre.
Torre Coliseum también
dará un impulso econó-
mico a la ciudad, al tra-
tarse de un producto
100% gallego: cons-
tructor, arquitecto y co-
mercializadora. Para
nuestra compañía es un
orgullo poder estar, hoy,
en Galicia, haciendo
realidad este ambicioso
proyecto”, explica Pe-
dro Ladrón de Gueva-
ra, presidente de Ser-
procol.

El edificio Torre Coliseum
de Serprocol transformará
el skyline de A Coruña

>> El alcalde de Granada, Francisco Cuenca, acompañado por Diego
Chacón, Director Territorial de AEDAS Homes en Andalucía, durante el
acto de colocación de la primera piedra de las obras

>> Proyecto Torre Coliseum (A Coruña)

08-09 nOTICIAS eMPRESAS 158.indd 8 21/03/2019 8:50:44

empresas

nº158 2019 | V ÍA INMOBILIARIA

09

b
re

v
e

sMetrovacesa lanza su nueva estrategia de
proyectos junto a 120 arquitectos
Metrovacesa ha lanzado junto a más de 120 arquitectos a nivel nacional la estrategia que marca-
rá la definición y ejecución de los nuevos proyectos que desarrollará durante el año 2019, basada
en la metodología BIM (Building Information Modeling), que permite el trabajo conjunto del promo-
tor junto a arquitectos, ingenieros, constructores... en un sólo proceso inteligente y compartido. La
compañía ha convocado simultáneamente en Madrid, Barcelona, Valencia, Málaga y Sevilla a los
renombrados equipos de arquitectos que estarán a cargo de sus futuras promociones.

Grupo Otero construirá 96 vivien-
das con financiación participativa
Los inversores de Housers financiarán un millón de euros

Los inversores de
Housers, a través
de su plataforma,

pondrán en marcha el ma-
yor proyecto inmobiliario
financiado por financiación
participativa en España.
Los inversores de la plata-
forma financiarán un mi-
llón de euros a Grupo
Otero para el desarrollo
de un proyecto residencial
en la localidad malagueña
de Estepona, que contem-
pla la construcción de un
complejo de ocho edificios
con 96 viviendas y cuyo
coste total asciende a 31

millones de euros. El resto
del proyecto estará finan-
ciado por otras entidades.
Grupo Otero es una com-
pañía con más de 60 años
de experiencia en la zona
de la Costa del Sol, el ter-
cer mercado inmobiliario
de España después de
Madrid y Barcelona. Se
trata del segundo proyecto
en el que Housers, a tra-
vés de sus inversores,
ofrecerá financiación a es-
ta compañía, tras el éxito
de un primer proyecto de-
sarrollado a finales del año
pasado para la construc-

ción de 17 villas de lujo en
la localidad de Manilva. La
operación se enmarca co-
mo una oportunidad mo-
dalidad Tipo Fijo, donde
los inversores de Housers
no tendrán que esperar a
la venta de las viviendas,
sino que comenzarán a
obtener ingresos desde el
primer mes de vida del
proyecto hasta que el pro-
motor amortice todo el
préstamo. La rentabilidad
total esperada, no garanti-
zada, es del 22,5% en 30
meses, correspondiente a
un interés anual del 9%.

Impar Grupo compra 2
edificios en Madrid por 23,5 M
Prevé construir 2 proyectos residenciales

Impar Grupo ha cerrado
la compra de un suelo
en la calle López de Ho-

yos, 171 para el desarrollo
de un proyecto residencial
de aproximadamente 9.000
m² edificables por 20 millo-
nes de euros. Actualmente
funciona como un conce-
sionario Opel y se converti-
rá en una finca residencial
de referencia de la zona
noroeste de Madrid.
Será un proyecto completo
de obra nueva que estará
listo en tres años aproxima-
damente. En este se pro-
yectarán 60 o 70 viviendas
de entre 80 y 140 m². El
edificio contará con servi-
cios completos como pisci-
na, gimnasio o pistas de-
portivas.
Impar Grupo ha comprado
también recientemente un
edificio de oficinas en la
calle Galileo, 91 por 6,5
millones de euros en el que
proyectarán pisos de entre
80 y 100 m2. La inversión
total, en la que se incluye
asimismo la demolición del
edificio actual y la construc-
ción del nuevo, oscilará en-
tre los 12 y los 14 millones
de euros.
La compañía ha desarrolla-
do proyectos muy repre-
sentativos en Madrid, co-
mo han sido las fincas de
Toledo, 123 y Barquillo, 49.

Otros dos proyectos que
suman a sus promociones
de edificios a los que se les
dará una nueva vida son
Francisco de Rojas, 2 y
Núñez de Balboa, 86.
La media del precio de
venta por metro cuadrado
oscila entre los 5.500 y los
6.000 euros. Los precios
en Núñez de Balboa, el
proyecto más emblemático
y lujoso de la compañía,
superan los 10.000 euros.
Para esta promoción, la
empresa realizará una re-
estructuración total con la
que añadirá tres pisos más
a la finca, además de un
aparcamiento subterráneo.
Así, el inmueble contará
con 15 viviendas de lujo de
dos a cinco dormitorios,
con 31 plazas de garaje,
gimnasio y zona de spa.
“No cubrimos sólo el mer-
cado de lujo, pero intenta-
mos ser los mejores donde
estamos. El objetivo es
ofrecer alta calidad a pre-
cios razonables. Queremos
que nuestros edificios se
posicionen como los mejo-
res, no como los más ca-
ros”, afirma Roberto Perri,
director general de Impar
Grupo. En 2019 tiene pre-
visto gestionar una inver-
sión de 120 millones de
euros, un 35 % más que el
año pasado.

Vía Célere entrega las 143 viviendas de
Barcelona Célere Diagonal Port
Vía Célere, promotora es-
pecializada en el desarro-
llo, inversión y gestión de
activos inmobiliarios, ha
comenzado la entrega de
las viviendas de uno de
sus proyectos más ambi-
ciosos en Barcelona, el
conjunto residencial Céle-
re Diagonal Port. Se trata
de una nueva promoción
situada sobre Diagonal
Mar, a escasos metros de
la costa, con vistas al Me-
diterráneo, y muy cerca
de hoteles, centros co-
merciales y oficinas cor-
porativas de grandes em-

presas multinacionales.
Célere Diagonal Port, la
tercera promoción que
Vía Célere entrega en
Barcelona, ha tenido muy
buena acogida en la zo-
na. En este sentido, Vía
Célere está realizando
una gran apuesta por la

capital catalana donde,
además, está comerciali-
zando otras siete promo-
ciones: Célere Moixeró,
Célere Alocs, Célere Te-
rram, Célere Arts, Célere
Els Ametllers, Célere Sant
Feliu, Célere Eolo y Céle-
re Aviació.

>> Proyecto residencial de Grupo Otero en Estepona (Málaga)

Privalore acelerará su crecimiento
Tras 4 años gestando su modelo de negocio y más de 9 millones de euros
invertidos en pisos a reformar, los socios de Privalore han abierto su capital a un
family office, con una primera ronda de financiación de 250.000 euros. Esto
permitirá a la compañía acelerar su crecimiento, llegando a alcanzar las 240
operaciones anuales entre Madrid y Barcelona. La presente ampliación de capi-
tal se enmarca en su plan estratégico 2019-2021, en el que se prevé una segun-
da ronda en los próximos 12 meses para el inicio de su desarrollo internacional.

08-09 nOTICIAS eMPRESAS 158.indd 9 21/03/2019 8:50:46

nº158 2019 | V ÍA INMOBILIARIA

empresas

La plataforma de financia-
ción participativa Housers
ha completado el proceso
de venta de una de sus
empresas participadas: la
inmobiliaria online Le-
monkey. Concretamente,
Housers Re Europe SL,
matriz del grupo, ha acor-
dado la venta del total de
sus participaciones (72%)
al equipo directivo de la
inmobiliaria.
De este modo, Housers se
alinea con las recomenda-
ciones de los reguladores
europeos y centrará todos
sus esfuerzos en su prin-
cipal línea de negocio, la
financiación participativa,
para afrontar con todos

los recursos posibles el
proceso de expansión in-
ternacional que está dise-
ñando para los próximos
meses. Cabe recordad
que Housers es una com-
pañía inscrita en la Comi-
sión Nacional del Mercado
de Valores (CNMV), como
plataforma de financiación
participativa (PFP), con la
licencia número 20.
La compañía afronta en la
actualidad una fase de
ampliación de capital, con
la previsión de captar cin-
co millones de euros que
le permitan desarrollar su
plan estratégico (2019-
2023) con el objetivo de
abrir ocho nuevos países

y convertirse así en la
compañía líder del merca-
do europeo de crowdfun-
ding inmobiliario.
Juan Antonio Balcázar,
CEO de Housers, explica
que “queremos centrarnos
en nuestro negocio de ori-
gen, la financiación parti-
cipativa, y en un ambicio-
so plan de expansión para
los próximos años, donde
queremos seguir crecien-
do, implementando la pla-
taforma y el desarrollo de
nuevos proyectos en otros
países, para aumentar y
diversificar aún más la
oferta inmobiliaria que
ofrecemos a nuestros in-
versores”.

10 empresas

Lantana Premium lanza una promo-
ción de lujo en Baqueira Beret
El proyecto está promovido por Avintia Inmobiliaria

L antana Premium
ha puesto a la ven-
ta una de las pro-

mociones más exclusi-
vas de los Pirineos, de-
nominada Pleta Arriu, si-
tuada en la estación de
esquí de Baqueira Beret.
El 30% de las viviendas
unifamiliares que se ofer-
tan, ya han sido reserva-
das. La aparición de este
proyecto ha revitalizado
el mercado de las casas
de lujo en el Valle de
Arán. Sergio Castelló,
CEO de Lantana Pre-
mium, destaca que Pleta
Arriu llena un vacío, ya
que “ocupa un espacio

de alta gama que todavía
no estaba cubierto en
Baqueira. Los comprado-
res nacionales e interna-
cionales demandaban un
producto como este. En
ocasiones, muchas fami-
lias se iban del Valle de
Arán porque no encon-
traban casas de este ni-
vel.”
El proyecto consta de 38
viviendas unifamiliares
(conjuntos de 5-6 vivien-
das) distribuidas en una
parcela de 21.000 m2.
Las casas, de entre 360
y 530m2 se comerciali-
zan a partir de los 6.500€/
m2. Entre sus privilegios

cuentan con una serie de
amenities como zona de
aguas, ski room, posibili-
dad de sauna, y servicios
exclusivos. El proyecto
está promovido por Avin-
tia Inmobiliaria y comer-
cializado en exclusiva
por Lantana Premium. El
arquitecto del proyecto
es Sebastian Machado,
socio fundador y director
de Mano Arquitectura,
especializado en proyec-
tos de alta calidad.
La inversión prevista en
el proyecto los dos próxi-
mos años es de más de
50 millones de euros.

b
re

v
e

s Gerard Duelo es el nuevo
presidente de COAPI de España
Gerard Duelo es el nuevo presidente del Consejo General de COAPIs
de España. El también presidente del COAPI de Barcelona y del Consell
Català de COAPIs ha ganado las elecciones al Consejo General de
Colegios Oficiales de APIs de España con el 50,66% de un total de 227
votos. Así, Duelo se ha impuesto en las votaciones por 115 votos contra
los 112 votos de su rival, el hasta ahora presidente Diego Galiano.

La valoración de los activos de AEDAS
Homes se incrementa un 7,5% en 2018
AEDAS Homes cerró el ejercicio 2018 con un incremento del GAV LfL en un
7,5% en los últimos 12 meses, una cifra que refleja el aumento del valor del
banco de suelo de la compañía por su calidad y magnífica ubicación. Una carte-
ra de suelo que se sitúa ya en las 14.892 viviendas, tras la adquisición de parce-
las para el desarrollo de 2.616 unidades en 2018 por un importe total de 111,7
millones de euros.

Housers se desprende de Lemonkey para
centrarse en su expansión internacional

Nuveen Real Estate y
Value One han anuncia-
do la constitución de una
joint-venture de 600 mi-
llones de euros que in-
vertirá en instalaciones
específicas para el aloja-
miento de estudiantes
en toda Europa. Esta
empresa conjunta se
centrará inicialmente en
tres activos: una desta-
cada inversión en Viena
y dos promociones en
Lisboa y Oporto que se
desarrollarán en los
próximos dos años.
La joint-venture estará
respaldada principal-
mente por Nuveen Real
Estate junto con la coin-
versión adicional de Va-
lue One. Nuveen Real
Estate actuará como
asesora de inversión pa-
ra esta plataforma, mien-
tras que Value One y
MILESTONE, filial de
Value One, se encarga-
rán de la originación, la
gestión de las promocio-
nes y de aportar su co-
nocimiento operativo.
Nuveen Real Estate se
valdrá de su exclusiva
estrategia centrada en
ciudades de cara a
adoptar un enfoque bien
definido en ciudades y
países específicos y
orientado a ubicaciones
prime próximas a univer-

sidades de relevancia,
centros de transporte y
servicios locales. Si bien
el objetivo será el desa-
rrollo de un producto de
alta calidad específico
para este segmento, la
joint-venture también se
planteará oportunidades
de reposicionamiento e
inversiones destacadas
en función de cada caso.
Jasper Gilbey, director
de Nuveen Real Estate,
comenta: «Esta nueva
plataforma encaja a la
perfección con la estra-
tegia de Nuveen, cuyo
objetivo es aumentar su
exposición al sector del
alojamiento a través de
una alianza estratégica
con una operadora y
promotora líder. Esta-
mos deseando ampliar
esta prometedora inicia-
tiva en los próximos
años». Value One contó
con el asesoramiento de
Savills, Addleshaw
Goddard (jurídico),
CHSH (jurídico para
Austria), MLGTS (jurídi-
co para Portugal) y
PWC.
Nuveen Real Estate fue
asesorado por Linklaters
(jurídico y fiscal), Cush-
man & Wakefield (co-
mercial) y CBRE (aspec-
tos técnicos).

Nuveen Real Estate y Value
One invertirán 600M en
residencias de estudiantes

10-11 nOTICIAS eMPRESAS 158.indd 8 13/03/2019 13:56:24

empresas

nº158 2019 | V ÍA INMOBILIARIA

11

b
re

v
e

sING otorga un préstamo sostenible a
Inmobiliaria Colonial
ING ha otorgado un préstamo sostenible (sustainable improvement loan) a
Inmobiliaria Colonial por importe de 75,7 millones de euros. El préstamo, con ven-
cimiento a diciembre de 2023, está ligado al comportamiento de la compañía en
esta materia. De este modo, el interés variará según al rating que Colonial obtenga
en materia de ESG (medio ambiente, social y gobierno corporativo) por parte de la
Agencia de sostenibilidad GRESB.

Habitat compra suelo en Alhaurín
de la Torre (Málaga)
Desarrollará una urbanización de 40 viviendas

Habitat Inmobiliaria
ha adquirido algo
más de 11.000 me-

tros cuadrados de suelo,
con una edificabilidad de
cerca de 7.500 m2, en Al-
haurín de la Torre, Málaga,
donde tiene intención de
desarrollar una exclusiva
urbanización de 40 vivien-
das. El proyecto supondrá
una inversión superior a
los 10 millones de euros
una vez finalizado y su
comercialización comen-

zará en el primer semestre
de 2019.
La nueva promoción, si-
tuada en la calle Óscar
Arias Sánchez, está en
una zona de gran desarro-
llo urbanístico de Alhaurín
de la Torre y rodeada de
comercios, colegios y zo-
nas de ocio. Además, sus
comunicaciones son exce-
lentes, se encuentra a
veinte minutos en coche
del aeropuerto de Málaga-
Costa del Sol y de la pla-

ya, y también, está perfec-
tamente conectado, a tra-
vés de transporte público,
con el centro de la capital.
Apuesta por Málaga
Esta adquisición, se suma
a los 49.000 metros cua-
drados de suelo, con una
edificabilidad de 40.000
m2, que la compañía sumó
en 2018 en Málaga.
“Málaga resulta un lugar
muy atractivo para desa-
rrollar nuevas promocio-
nes, con una alta deman-
da tanto nacional como
internacional. La provincia
es uno de nuestros princi-
pales territorios de actua-
ción”, subraya Eduardo
Carreño, Director General
de Negocio de Habitat In-
mobiliaria.
En la actualidad, Habitat
Inmobiliaria tiene 15 pro-
mociones con 1.621 vi-
viendas en desarrollo en
Andalucía. En el caso con-
creto de Málaga, la pro-
motora tiene 396 vivien-
das en seis promociones
en diferentes fases de de-
sarrollo.

Vía Célere construirá una pro-
moción 100% industrializada
Le permitirá finalizar la obra en 7 meses

Vía Célere, promoto-
ra especializada en
el desarrollo, inver-

sión y gestión de activos
inmobiliarios, ha anunciado
que será la primera gran
promotora en construir un
edificio residencial plurifa-
miliar industrializado de Es-
paña. La compañía, que ya
ha comenzado el proyecto,
pedirá la licencia en el mes
de abril y estima que podrá
finalizar esta obra en 7 me-
ses, lo que supone una re-
ducción de un año, o un
63%, en los plazos de
construcción que tendría
esta promoción sin incluir
sistemas industrializados.
Este ahorro de tiempo se
debe a que, mientras se
realizan los trabajos bajo
rasante, cuya duración se
estima en tres o cuatro me-
ses, también se fabricarán
los 50 módulos de los que
se compondrá el primer
edificio de 17 viviendas.
Tras la finalización de esta
fase, en tres semanas se
colocarán los módulos y en
los dos últimos meses se
unirán con instalaciones y
fachadas para que las vi-
viendas estén listas para
su entrega.
Además de esta primera

promoción plurifamiliar in-
dustrializada, Vía Célere
tiene prevista la construc-
ción de otra más, de 26 vi-
viendas, con este sistema y
también en Boadilla del
Monte. En total, entre los
dos proyectos, Vía Célere
prevé el lanzamiento de 43
viviendas, de 2 y 3 dormito-
rios, completamente indus-
trializadas en edificios plu-
rifamiliares en la localidad
madrileña.
 “Este nuevo proyecto de la
compañía representa un hi-
to importante no solo para
la compañía sino también
para todo el sector”, asegu-
ra Juan Antonio Gómez-
Pintado, presidente de Vía
Célere. “Dentro de unos
años, este método de edifi-
car rivalizará con la forma
de construir actual. Ya po-
demos decir que la indus-
trialización es el presente
de la edificación, aunque la
industrialización 100% de
plurifamiliares todavía per-
tenece al futuro. Con esta
nueva promoción, hemos
dado el primer paso para
llegar hasta ese futuro en
el que seremos capaces de
edificar más rápido y efi-
cientemente”, indica Gó-
mez-Pintado.

TM Grupo Inmobiliario inaugura chalet
piloto de su nuevo complejo en Mallorca

T M Grupo Inmobilia-
rio ha inaugurado
el chalet piloto de

su nuevo proyecto Molí
D’es Trenc, en Mallorca,
una promoción exclusiva
compuesta por villas in-
dependientes de lujo, a
solo 500 metros de la
playa de Sa Ràpita, que
se extiende hasta la Co-
lonia de San Jordi, pa-
sando por Ses Covetes y
Es Trenc. Esta última,
conocida por sus más de
3 kilómetros de arena
blanca y aguas cristali-
nas propias del Caribe.

Un complejo excepcional,
conformado por 11 vivien-
das de 3 y 4 dormitorios,
este proyecto pone el
acento en la privacidad y
la comodidad. Las casas
disponen de terrazas es-
paciosas y solárium en la
segunda planta, así como
piscina, jardín y parking
privado, todo dispuesto
para sacar el máximo par-
tido al maravilloso clima
mallorquín. Asimismo, re-
salta en su diseño el cui-
dado de cada detalle,
pues incluye vista al mar,
instalación de riego auto-

mático por goteo en el
jardín, grifo de osmosis en
la cocina, suelo radiante
en toda la vivienda y bar-
bacoa portátil, dotación de
cargadores USB en el sa-
lón y dormitorios, y colum-
na de hidromasaje en el
baño principal.

>> Proyecto residencial de Habitat Inmobiliaria en Alhaurín de la
Torre(Málaga)

Urbas comercializa viviendas en Guadalajara
URBAS Grupo Financiero comercializa La Campiña, una promoción de
viviendas de moderno diseño arquitectónico ubicada en el ensanche del
casco urbano de Guadalajara. Se trata de una zona totalmente consolidada
y que cuenta con todos los servicios, situada a 10 minutos andando del cen-
tro de la ciudad y con excelentes conexiones a las principales vías rápidas
que rodean Guadalajara. URBAS prevé ingresar unos 10 millones de euros
con la venta de los pisos, que se entregarán a finales del año 2020.

10-11 nOTICIAS eMPRESAS 158.indd 9 13/03/2019 13:56:26

nº158 2019 | V ÍA INMOBILIARIA

empresas

Aedas Homes ha iniciado
la comercialización de Va-
nian Valley en una de las
mejores zonas de Estepo-
na dentro del Master Plan
que la compañía está de-
sarrollando bajo el nom-
bre de Vanian. El proyecto
-el segundo en el ámbito
que impulsa tras Vanian
Gardens, ya en construc-
ción- supondrá una inver-
sión de 35 millones de
euros y consolida a AE-
DAS Homes como prota-
gonista en la ‘Nueva Milla
de Oro’ de la Costa del
Sol.
Vanian Valley es un exclu-
sivo conjunto residencial
de 53 adosados unifami-

liares de alta calidad con
precios desde 530.000 €.
Las propiedades, de 3 al-
turas y con una superficie
desde 165 m2, tienen 3 y
4 dormitorios y disfrutan
de grandes terrazas y jar-
dín privado. El proyecto

también cuenta con com-
pletas zonas comunes: 2
piscinas de adultos (para
nado y recreo), otra para
niños, gimnasio, spa, es-
pacio ‘work&fun’ o áreas
verdes, entre otros espa-
cios.

12 empresas

Grupo Avintia aterriza en Andorra con
la exclusiva promoción 'Isard Homes'

Se espera entregar las viviendas a finales de 2021

G rupo Avintia, a
través de la ges-
tión de Avintia

Inmobiliaria, aterriza en
Andorra con Avidi Ho-
mes para desarrollar su
actividad inmobiliaria en
el Principado. De esta
forma, la nueva compa-
ñía del sector inmobilia-
rio llega pisando fuerte
gracias a ‘Isard Homes’,
una exclusiva promoción
de 50 viviendas caracte-
rizadas por su moderno y
cuidado diseño, gracias
a sus enormes ventana-
les enmarcados en una
fachada de piedra y ma-
dera en plena estación

de esquí Grandvalira, El
Tarter, con el objetivo de
brindar al ciudadano an-
dorrano un estilo promo-
tor diferente y exclusivo.
‘Isard Homes’, comerciali-
zada por Engel &
Völkers, cuenta con vi-
viendas de 1, 2, 3 y 4
dormitorios, con superfi-
cies que van desde los 60
a los 200 m2. Sus zonas
comunes incluyen, entre
otros servicios, lobby de
entrada con espacios
abiertos y con un diseño
de autor; área de aguas
con vistas directas a la
estación de esquí; Ski
room, donde los esquia-

dores podrán disponer de
su propia taquilla a pie de
pistas, y un box cerrado
para uno o dos coches
por hogar.
Según Antonio Martín Ji-
ménez, presidente de
Grupo Avintia: “Avidi Ho-
mes, gestionada por Avin-
tia Inmobiliaria, llega a An-
dorra con espíritu de per-
manencia, con el objetivo
de erigirse como una
compañía marcada por el
objetivo de crear vivien-
das singulares caracteri-
zadas por la innovación,
la calidad y el diseño, en
línea con los valores a ni-
vel global que caracteri-
zan los proyectos puestos
en marcha por Avintia In-
mobiliaria en España”. La
estimación de costes del
proyecto alcanzará más
de 20 millones de euros, y
la entrega de las vivien-
das, cuyos precios parten
de los 5.000 euros por
metro cuadrado, está pre-
vista para finales de 2021.

b
re

v
e

s Liberbank y Haya Real Estate lanzan 2.570
inmuebles con descuentos
Liberbank y Haya Real Estate han lanzado la “Campaña Marzo”,
una selección de más de 2.570 inmuebles a la venta con des-
cuentos de hasta el 50 por ciento, de los que más de 780 son
viviendas que pueden adquirirse por menos de 65.000 euros,
mientras que la oferta se completa con garajes, trasteros, naves
industriales y locales y oficinas.

Habitat abre delegación en Málaga
La importante presencia de Habitat Inmobiliaria en la comunidad andaluza,
cuenta con 15 promociones y más de 1.621 viviendas de las 39 promocio-
nes y más de 3.400 viviendas a nivel nacional, ha sido el factor determinan-
te para que la compañía haya puesto en marcha una nueva territorial en
Málaga. De esta manera, la compañía refuerza su presencia en Andalucía
Oriental, donde la promotora tiene, en la actualidad, seis promociones en
diferentes fases de desarrollo en la provincia de Málaga.Al frente de la terri-
torial, estará Emilio Losada como nuevo gerente para Andalucía Oriental.

AEDAS Homes invierte 35 M de euros en
una nueva promoción en Estepona

Urbania International,
a través de su filial Sy-
llâbus, e Invesco Real
Estate (Invesco), el
gestor global de inver-
siones inmobiliarias,
han alcanzado un
acuerdo para desarro-
llar conjuntamente una
de las mayores plata-
formas de inversión en
residencias de estu-
diantes en España. El
objetivo de Urbania es
reforzar su posición en
nuestro país y continuar
abriendo mercado en
las principales ciudades
universitarias. La inver-
sión inicial será de 250
millones de euros.
El acuerdo incluye la
incorporación inmediata
a la plataforma de cua-
tro de los proyectos que
Syllâbus by Urbania ya
tiene en desarrollo en
España, en las ciuda-
des de Madrid (2), Va-
lencia y Málaga. Con
estos proyectos, y otros
seis, también en desa-
rrollo, que se incorpora-
rán en los próximos me-
ses , la plataforma con-
tará inicialmente con
una cartera de 2.000
habitaciones. Próxima-
mente, se prevé incre-
mentar esa cifra hasta
las 3.500 habitaciones
en ciudades universita-
rias de España y Portu-
gal.

La mayor plataforma
del sur de Europa
Los proyectos serán
desarrollados por Sy-
llâbus, que también
operará las residencias
bajo su propia marca.
El acuerdo sitúa a esta
plataforma conjunta en-
tre los tres principales
referentes del sector en
los países en los que
opera, lo que permitirá

crear en los próximos
años una de las mayo-
res plataformas de in-
versión en residencias
de estudiantes del sur
de Europa.
Tobias Simon, Director
Senior de Gestión de
Fondos en Invesco, co-
menta: “Estamos entu-
siasmados con nuestro
partnership con Sy-
llâbus y para invertir en
esta cartera de inver-
sión en residencias de
estudiantes (PBSA) en
el mercado español.
Con un importante défi-
cit en alojamientos es-
tudiantiles, datos demo-
gráficos que nos apo-
yan y una economía
que resurge en España,
el proyecto ofrece una
oportunidad atractiva
para invertir en un sec-
tor inmobiliario en creci-
miento en España junto
con un socio especiali-
zado. La falta actual de
alojamiento de alta cali-
dad con servicios mo-
dernos que cumplan
con los requisitos de los
estudiantes de hoy fo-
menta nuestra estrate-
gia para crear una car-
tera atractiva orientada
a la renta y e impulsar
el crecimiento del mar-
gen para nuestro inver-
sor".

10.000 habitaciones
en los próximos años
Los planes de Urbania
incluyen ampliar su por-
folio de residencias en
los próximos años has-
ta alcanzar un objetivo
de 10.000 habitaciones
en España, Portugal e
Italia. La compañía pre-
vé mantener las resi-
dencias en operación
bajo su propia marca,
con elevados estánda-
res de servicio.

Syllâbus e Invesco Real
Estate invertirán en resi-
dencias de estudiantes

12 nOTICIAS eMPRESAS 158.indd 8 14/03/2019 11:49:08

publi.indd 40 15/03/2019 13:28:38

nº158 2019 | V ÍA INMOBILIARIA

empresas

Residencial Torrelodo-
nes 2017 S. COOP.
MAD., acaba de adjudi-
car a Aldara la construc-
ción de Residencial
Puzzle, 41 viviendas en
6 bloques de dos plantas
sobre rasante cada uno
más bajo cubierta ex-
cepto en dos de ellos,
con una superficie cons-

truida de más de ocho
mil metros cuadrados.
Masa Arquitectónica e
Impar Arquitectos, han
sido los encargados del
diseño de la promoción
cuya finalización se esti-
ma para agosto de 2020,
con una inversión que
supera los 5.240.000 de
euros. Bloques abiertos,

con un espacio libre pri-
vado con zona ajardina-
da, piscina y pista de
pádel para las 41 vivien-
das de dos, tres y cuatro
dormitorios, distribuidas
en viviendas bajas, pisos
en primera planta y pisos
dúplex con acceso des-
de planta primera comu-
nicados interiormente.

14 empresas

Metrovacesa promueve más de 170
nuevas viviendas en Galicia

Invertirá más de 32 millones de euros

Metrovacesa, si-
guiendo los obje-
tivos marcados

dentro de su plan de ne-
gocio, ha puesto en mar-
cha tres nuevas promo-
ciones en Galicia que se
suman a la ya iniciada el
año pasado en Ponteve-
dra: Residencial Xardíns
da Gaiteira, en A Coruña
y Residencial Cornes y
Residencial San Marcos
en Santiago de Compos-
tela. En este sentido, la

compañía impulsa la
oferta de vivienda de
obra nueva en las dos
principales ciudades de
la comunidad gallega,
donde la escasez de vi-
vienda y la creciente de-
manda de este tipo de
productos definen la si-
tuación del mercado in-
mobiliario en la actuali-
dad. Para la puesta en
marcha de todos estos
proyectos, que sumarán
cerca más de 170 nue-
vas viviendas en la co-
munidad, la promotora
invertirá más de 32 mi-
llones de euros.
Luis Miguel Pascual,
Director Territorial de
Metrovacesa para Cen-
tro-Norte, señaló que
“conscientes de la esca-
sez de vivienda de obra

nueva, desde Metrova-
cesa queremos ser uno
de los principales impul-
sores de la reactivación
del mercado inmobiliario
en Galicia, una zona es-
tratégica para nosotros,
con gran proyección y
donde además hemos
apostado por el talento
local y el fomento de la
arquitectura gallega”.
Todas las promociones
cuentan con el compro-
miso de la compañía en
el desarrollo de sus pro-
yectos bajo los más es-
trictos estándares de ca-
lidad, innovación y sos-
tenibilidad, tanto en los
materiales utilizados co-
mo en los acabados y
procesos, para que es-
tén en perfecto equilibrio
con el entorno.

b
re

v
e

s Tectum confía en la construcción industrializada
Tectum Real Estate Investments, a través de LOCARE RE, ha
confiado en el innovador sistema de construcción industrializada
Viom System, de Grupo Avintia, para la promoción que desarro-
llará en el municipio madrileño de Móstoles. LOCARE RE y Tec-
tum muestran así su firme apuesta por la innovación, entendida
como un valor integral y transformador necesario en las nuevas
viviendas que demanda el mercado del alquiler residencial.

BNP Paribas Real Estate presenta DARE
El año pasado, BNP Paribas Real Estate introdujo por primera vez la solución
“Holoportation Experience”, una herramienta revolucionaria de realidad virtual
que combina el sector inmobiliario con la teletransportación. Esta innovación
ya ha generado ventas directas y será una vía de negocio creciente de cara
al futuro. Recientemente ha presentado una nueva forma de colaboración a
través de "DARE", que permite a sus usuarios interactuar como si estuvieran
todos en la misma habitación, aunque físicamente estén separados por miles
de kilómetros, mediante la proyección de figuras holográficas.

Residencial Puzzle, 41 viviendas en coope-
rativa en Torrelodones, adjudicadas a Aldara

iKasa, que el próximo
2020 cumplirá 50 años
de actividad en diver-
sos sectores del nego-
cio inmobiliario, conti-
núa apostando por la
estrategia marcada
desde su dirección eje-
cutiva a principios de
2015, patrimonializando
gran parte de sus bene-
ficios en otras áreas de
la empresa, como la de
la promoción inmobilia-
ria, con proyectos sos-
tenibles y eficientes,
singulares y diversifica-
dos en sus diferentes
líneas de negocio (Pa-
trimonio, Promoción,
Turismo, Interiorismo,
Construcción etc.)
La compañía, sigue
asentando su inversión
en patrimonio residen-
cial y Voreia se une a
LagosPark como uno
de los patrimoniales en
activo en la Comunidad
de Madrid. Próxima-
mente, se unirán otros
tres complejos más en
la zona noroeste de
Madrid: Adamanto, La
Estación y Alevro, todos
ellos en Las Rozas de
Madrid.
El edificio, del año
1994, ha sufrido un rea-
condicionamiento im-
portante para adaptarse
a las necesidades del
cliente.
Voreia es un residencial
de 59 apartamentos,

con las siguientes tipo-
logías: estudios, apar-
tamentos de 1 y 2 dor-
mitorios, dúplex y áti-
cos.
Cada uno de ellos po-
seen su propio carácter
y estilo, pudiendo elegir
la opción que incorpora
mobiliario, siempre con
una decoración con-
temporánea.
Además, el edificio dis-
pone de XX plazas de
garaje, un jardín inte-
rior, vistas impresionan-
tes al Palacio Real y a
los Jardines de Sabati-
ni, y se encuentra a es-
casos metros de la Es-
tación de Príncipe Pío,
antigua Estación del
Norte, de ahí Voreia,
norte en griego.
Desde la página web
www.alquilercentroma-
drid.com, iKasa da la
posibilidad a todos los
interesados en arrendar
estos apartamentos, en
inscribirse en una lista
de espera y recibir in-
formación en exclusiva
sobre el proceso de re-
serva.
Está previsto también,
una Jornada de Puertas
Abiertas para todos los
interesados a mediados
de abril de 2019, en la
cual se les enseñará en
primicia todos los apar-
tamentos y se dará la
posibilidad de ejecutar
las primeras reservas.

iKasa lanza una promoción
de apartamentos en alquiler
en el centro de Madrid

14 nOTICIAS eMPRESAS 158.indd 8 15/03/2019 9:15:38

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

nº158 2019 | V ÍA INMOBILIARIA

empresas

Témpore Properties ce-
rró 2018 con un resulta-
do neto por encima de
las previsiones iniciales.
En concreto, la compa-
ñía terminó su primer
ejercicio con un resulta-
do negativo de 384.394
euros, un 13% menos
que lo previsto en el Do-
cumento Informativo de
Incorporación al MAB
(DIIM). Según las esti-
maciones de la socimi,

Témpore entrará en be-
neficios en 2020.
La compañía, que a 31
de diciembre de 2018
gestionaba una cartera
de 2.249 viviendas resi-
denciales en régimen de
alquiler en diferentes
provincias españolas, re-
gistró unos ingresos de
7,3 millones de euros, en
línea con lo recogido en
el Documento de Am-
pliación Reducida (DAR)

publicado con motivo de
la ampliación de capital
acometida el pasado di-
ciembre. La compañía
ha logrado reducir la ta-
sa de morosidad de la
cartera al 4%, frente al
5,5% de cierre de 2017.
Témpore, sociedad
constituida por Sareb en
julio de 2017, salió a co-
tizar al MAB el 3 de abril
de 2018 con un valor
bruto de sus activos de
175 millones de euros,
cifra que se ha duplicado
a cierre de año, hasta los
338,9 millones de euros,
como consecuencia de
la revalorización de un
8% de su cartera original
y por la adquisición de
895 viviendas gracias al
acuerdo de derecho de
primera oferta que man-
tiene con Sareb.

16 empresas

Abama lanza una edición limitada de
sus premiadas villas Bellevue

Presenta 7 nuevas unidades unifamiliares

Abama Luxury Re-
sidences lanza al
mercado este

2019 una edición limitada
de las villas Bellevue, pro-
moción que recibió recien-
temente el Primer Premio
de Arquitectura de Cana-
rias Manuel de Oraá y Ar-
cocha, concedido por el
Colegio de Arquitectos de
Tenerife al mejor proyecto
de la última década en la
modalidad de vivienda
nueva. Este trabajo, firma-

do conjuntamente por los
estudios de Virgilio Gu-
tiérrez Herreros y Eusta-
quio Martínez resume el
carácter contemporáneo y
ecológico de Abama Re-
sort, en Guía de Isora,
que es sin duda el resi-
dencial más exclusivo de
las Islas Canarias. Cada
una de villas Bellevue tie-
ne una superficie de entre
185 y 260 m2 y están
ubicadas en parcelas de
400-550 m2 de acceso

individualizado. Todas
cuentan con parking, pis-
cina privada y las residen-
cias de dos plantas tienen
además una pequeña pis-
cina en la primera planta.
Todos los propietarios se
benefician, además, del
acceso a muchas de las
instalaciones de The Ritz
Carlton, Abama y Las Te-
rrazas de Abama, los dos
hoteles localizados en el
resort, entre otros servi-
cios de alto nivel.

b
re

v
e

s Avantespacia arranca la comercialización de 46
viviendas en San Roque (Cádiz)
Hoyo 17 San Roque Golf es la nueva promoción de Avantespacia
en Andalucía, concretamente en la ocalidad gaditana de San Ro-
que. Un complejo residencial compuesto por 46 exclusivas vivien-
das adosadas de 3 y 4 dormitorios rodeadas de golf e integradas
en una moderna urbanización cerrada con estupendas zonas
ajardinadas, piscina, sauna, local social y gimnasio.

Gloval completa la integración de Ibertasa,
Valtecnic y VTH en Gloval Valuation
Gloval, grupo de servicios integrales de valoración, ingeniería y consultoría inmobi-
liaria, anuncia la culminación de la integración de Ibertasa, Valtecnic y VTH en su
unidad de negocio Gloval Valuation. En virtud de esta integración, las tres firmas
de valoración que fueron adquiridas en 2017 dejarán de presentarse al mercado
por separado para brindar sus servicios a través de la marca Gloval. El grupo ha
unificado sus equipos, que integran una red de más de 1.100 profesionales.

Témpore Properties cierra 2018 con un
resultado neto un 13% mejor al esperado

La 30ª edición del MI-
PIM ha superado las ci-
fras de participación y
visitantes, en un salón
centrado en concienciar
al sector inmobiliario de
la importancia de apli-
car políticas de medio
ambiente y de crear
productos basados en
la durabilidad. “Somos
muy conscientes del
cambio que debe llevar
a cabo el sector en ma-
teria de sostenibilidad,
y por ello debemos su-
mar esfuerzos entre to-
dos. En MIPIM 2019
hemos sentado las ba-
ses del cambio entre
todos y estamos con-
vencidos que a corto
plazo los cambios em-
pezarán a ser visibles.
La transformación digi-
tal del sector ha sido y
sigue siendo clave es-
tos años pero sin un
cambio de mentalidad
-en términos medioam-
bientales-, no será posi-
ble construir el sector
inmobiliario que esta-
mos diseñando”, ha
destacado Ivan Vaqué,
socio y director general
de FORCADELL. De
hecho, Ban Ki-moon, el
actual secretario de las
Naciones Unidas, des-
tacó en la conferencia
inaugural del MIPIM
que “las ciudades de-
ben ser inclusivas,
creativas y resilientes al
cambio climático”,
apostando por “hacer
compatibles las smart
cities con la sostenibili-
dad”.

Barcelona, polo con-
solidado de inverso-
res internacionales
Los representantes de
la consultora Forcadell
en MIPIM 2019 han
puesto de manifiesto la

satisfacción y el éxito
logrado por 4º año con-
secutivo en el estand
Barcelona-Cata lon ia
(Keep on rocking), ha-
biendo obtenido una
gran afluencia de visi-
tantes, contactos, opor-
tunidades de negocio y
sinergias generadas.
“El proyecto Barcelona-
Catalonia está total-
mente consolidado tras
11 años desde su crea-
ción. Hemos colabora-
do un total de 28 em-
presas y hemos conta-
do con un gran respal-
do organizativo que nos
ha permitido aprove-
char al máximo nuestra
participación en este
prestigioso salón de in-
versión inmobiliaria in-
ternacional”, ha desta-
cado Toni López, socio
y director del Área de
Inmobiliaria de Empre-
sa. MIPIM 2019 ha con-
solidado Barcelona co-
mo un polo de inversión
inmobiliaria, muy atrac-
tivo para los players
más destacados a nivel
internacional. El sector
terciario ha despertado
un interés mayor con
respecto al residencial,
en especial el sector
oficinas. “Hemos apre-
ciado un cambio en el
perfil inversor en el ter-
ciario en Barcelona: el
inversor added value
-oportunístico- ha dado
paso al inversor core,
con buenos conoci-
mientos del mercado de
Barcelona. Las exigen-
cias con los yields aho-
ra son más bajas, sien-
do un claro indicador de
la consolidación y ma-
durez del mercado”, ha
destacado Pau Cabot,
consultor de Inversión
de Forcadell.

Los big players consolidan
Barcelona como polo de inver-
sión internacional en Mipim19

16 nOTICIAS eMPRESAS 158.indd 8 18/03/2019 13:15:11

publi.indd 40 09/11/2018 16:11:20

nº158 2019 | V ÍA INMOBILIARIA

empresas

Property Buyers by
SomRIE, empresa espe-
cializada en el servicio de
personal shopper inmobi-
liario, ha anunciado la
apertura de nuevas dele-
gaciones en Girona, Cas-
telldefels y Murcia.
Los agentes de la firma
ofrecerán estos innova-
dores servicios de bús-
queda y compra de vi-
vienda en estos nuevos
lugares, además de las
ya existentes en nuestro
país Barcelona, Madrid,
Islas Canarias, Bilbao,
Salamanca, Sevilla, Al-
mería, Tarragona, Girona,
Málaga, Navarra y Balea-
res, y fuera de nuestras

fronteras Brasil y México.
“Seguimos apostando por
el mercado español, uno
de los ritmos que crece a
mayor ritmo en la Zona
Euro. Málaga por ejemplo
será una de las ciudades
europeas que más crece-
rá en los próximos 10
años”, explica Enric Ji-
ménez, presidente de
Property Buyers by
SomRIE.
Un escenario ideal que
será testigo del creciente
interés por la figura del
personal shopper inmobi-
liario, un experto que
ofrece un servicio perso-
nalizado para la búsque-
da de inmuebles, que se

posiciona y defiende, de
forma exclusiva, los inte-
reses de particulares e
inversores que buscan
una vivienda.
Todo esto ha hecho ele-
var las previsiones de
crecimiento de la compa-
ñía, que espera cerrar
2019 el año con un au-
mento del 75% en volu-
men de operaciones has-
ta los 52 millones de eu-
ros.
En este sentido, prevé
subir la contratación de
este servicio un 15% du-
rante el ejercicio, así co-
mo las operaciones ce-
rradas ante notario un
100%.

18 empresas

Colliers apuesta por las transaccio-
nes de viviendas en alquiler
En el 1er trimestre del año ha cerrado operaciones por 110M

Colliers Internatio-
nal lidera el ase-
soramiento en

transacciones de vivien-
da en alquiler, incluyen-
do Build to Rent, con el
cierre de varias opera-
ciones en Madrid por un
volumen total de 110 mi-
llones de euros. “En los
tres primeros meses de
año hemos cerrado, en
el mercado de fondos
institucionales, la venta
de activos en alquiler y
proyectos llave en mano
que incluyen 300 vivien-
das y más de 25.000 m2,
en el casco urbano de

Madrid. Actualmente
gestionamos operacio-
nes Build to Rent por
más de 100.000 m2 edifi-
cables en toda España.
Es sin duda una de las
mayores oportunidades
del sector residencial, en
la que los fondos espe-
cializados en este pro-
ducto revolucionarán la
oferta de viviendas de
calidad para alquilar en
las principales ciudades.”
– señala Antonio Pan
de Soraluce, Managing
Director de Capital Mar-
kets de Colliers. “Se tra-
ta de operaciones com-

plejas con un alto conte-
nido financiero e inmobi-
liario que veremos incre-
mentarse exponencial-
mente en los próximos
años. Colliers es pionero
en el mercado residen-
cial español en la estruc-
turación y el cierre de
operaciones de Build to
Rent, gracias a la combi-
nación de nuestra expe-
riencia en Capital Mar-
kets y Corporate Finance
en el sector Residencial”
– concluye Mikel Echa-
varren, CEO de Colliers
International en España.

b
re

v
e

s Housfy lanza un servicio de reformas
La plataforma tecnológica de compraventa de inmuebles sin comisiones
ni intermediarios Housfy ha lanzado en marzo un servicio de gestión y
contratación de reformas online que permite a propietarios encontrar y
ejecutar reformas a medida. La compañía prevé reformar 150 viviendas
en 2019. Para llevarlo a cabo, cuenta con una red de 40 profesionales,
repartidos entre Madrid y Barcelona, ciudades en las que inicialmente
se ofrecerá el servicio. A mediados de año, la proptech empezará a
operar en nuevas ciudades como Valencia, Sevilla o Bilbao, entre otras.

Iberdrola pone a la venta Torre Auditori
Iberdrola ha puesto a la venta la Torre Auditori de Barcelona, uno de los edificios
que forma parte de su parque empresarial BCN Fira District. El inmueble cuenta
con 21 plantas y una superficie de 22.899 metros cuadrados y tiene actualmente
una tasa de ocupación del 98%, con una renta anual neta de más de 4,3 millo-
nes de euros. El complejo está formado por la Torre Auditori y la Torre Marina,
alquilada a la farmacéutica Esteve. Además, Iberdrola está levantado dos edifi-
cios más: la torres Llevant y Ponent, que se entregarán en el primer trimestre de
2021

Property Buyers by SomRIE prevé duplicar
su crecimiento en 2019

INBISA Construcción ha
finalizado la edificación
de las 19 viviendas de
Residencial Alpha, ubi-
cado en la confluencia
de las calles Santa Ma-
ría Magdalena y Drace-
na de Madrid. La obra
encargada por una so-
ciedad cooperativa de
vecinos ha tenido una
duración de 15 meses.
El proyecto de rehabilita-
ción ha supuesto un
cambio de uso de ofici-
nas a residencial del edi-
ficio que anteriormente
albergaba las oficinas de
la aseguradora AMA, pa-
ra convertirlo en un resi-
dencial exclusivo con 19
viviendas de tres a cinco
dormitorios.
Gracias a una inversión
de más de 4,5 millones
de euros, INBISA Cons-
trucción ha dado una
nueva vida al edificio re-
formando su estructura y
creando nuevas áreas
comunitarias de recreo
con piscina y zona infan-
til.
“El desarrollo de este ti-
po de proyectos que im-
plican una rehabilitación
profunda de edificios pa-
ra la creación de nuevos
residenciales de lujo,

nos hace seguir crecien-
do como compañía refe-
rente en el sector de la
construcción nacional.
Además, con esta obra
INBISA Construcción se
consolida en la construc-
ción de obras de gran
lujo con rehabilitación
singular”, destaca Pablo
Diaz, Director del Área
operativa Residencial de
INBISA Construcción.
La particularidad del
nuevo edificio de seis
plantas con 3.900 m2
sobre rasante y 1.400
m2 subterráneos, está
marcada por una estéti-
ca contemporánea gra-
cias a la decoración de
la fachada, revestida con
paneles realizados en
composite de madera y
barandillas continuas de
vidrio que aportan un en-
voltorio original y distinti-
vo.
Gracias al programa de
personalización y deta-
lle de INBISA Construc-
ción, los clientes han
podido plantear la dis-
tribución de cada estan-
cia y elegir entre las di-
ferentes posibilidades
de acabados en un
showroom previo a la
ejecución de la obra.

INBISA Construcción
finaliza la edificación de
Residencial Alpha (Madrid)

18-19 nOTICIAS eMPRESAS 158.indd 8 20/03/2019 11:51:04

empresas

nº158 2019 | V ÍA INMOBILIARIA

19

b
re

v
e

sInsur dispara su cifra de negocio un 42,3%
y duplica su beneficio en 2018
Inmobiliaria del Sur (Insur) obtuvo un beneficio neto de 10,1 millones de euros en
2018, lo que supone más que duplicar (+141,6%) el del ejercicio precedente, gra-
cias a la “positiva contribución” de todas las áreas de negocio y a la “aceleración”
de la de construcción y venta de viviendas, según informó la empresa. La cifra de
negocio de la inmobiliaria se disparó un 42,3% el pasado año, hasta sumar 120,3
millones de euros, importe en su mayor parte procedente de este negocio promotor.

Cita del sector inmobiliario en
Madrid el próximo 4 de abril
Participarán grandes expertos de la promoción y la inversión

Grupo Vía organi-
za el próximo 4
de abril en el

Hotel Miguel Ángel de
Madrid la 4ª edición del
Foro de Inversión y Pro-
mociones Inmobilarias,
una jornada para obte-
ner una visión transver-
sal del futuro del sector
inmobiliario en España.
Por un lado, la jornada
descurbirá las tenden-
cias del mercado de in-
versión inmobiliaria y
cuáles son los segmen-
tos que van a liderarla
próximamente, en una
mesa que llevará por tí-
tulo: Tendencias de fu-
turo del mercado inmo-
biliario en España. In-
mobiliario no residen-
cial: Retail, oficinas,
hotelero, logístico…
¿qué segmentos van a
captar el interés de los
inversores en el futuro?
Mercado de inversión
residencial: ¿Cómo va
a afectar la nueva ley
de alquiler a la dinámica
del mercado? Para po-
ner luz a estos asuntos

en esta mesa está con-
firmada la participación
de tres grandes exper-
tos: Concha Osácar,
Socia Fundadora de
AZORA, César Cort,
Presidente de INMOBI-
LIARIA VALENOR y
Miguel Ollero, Director
General Corporativo de
MERLIN PROPER-
TIES.
Por otro lado, el foro
servirá para poner enci-
ma de la mesa la situa-
ción actual del mercado
inmobiliario residencial
de obra nueva, con es-
pecial foco en el proble-
ma del precio del suelo,
pero también incidiendo
en la importancia de la
innovación, que va lle-
gando paulatinamente
a la construcción de vi-
viendas, entre otros in-
teresantes temas.
La mesa llevará por títu-
lo: El futuro del merca-
do residencial de obra
nueva. Estrategias para
moderar el encareci-
miento del suelo y ace-
lerar la concesión de las

licencias. Cómo está
cambiando el mercado
inmobiliario y cómo se
está adaptando el pro-
motor a la innovación e
industrialización de vi-
viendas, los criterios
sostenibilidad y la tec-
nología. Los expertos
confirmados son Juan
Núñez, COO de ME-
TROVACESA, Aurelio
Rodríguez, Director
General de Operacio-
nes de HABITAT INMO-
BILIARIA, Víctor Pérez
Arias, CEO de ASG
HOMES y Lorenzo Pe-
ña, Director General de
COOPERATIVA SIN-
GULAR.
Ambas mesas estarán
moderadas por el ex-
perto en el sector inmo-
biliario José Luis Suá-
rez, profesor of Finan-
cial Management en
IESE. Las inscripciones
están abiertas en www.
grupovia.net y el evento
está patrocinado por las
compañías Porcelano-
sa Grupo y Tarkett.

Se inicia la venta de la pastilla
comercial de Valdebebas
Dos parcelas comerciales y una de oficinas

Savills Aguirre New-
man, consultora in-
ternacional encarga-

da del mandato de venta
de la pastilla comercial de
Valdebebas, ha iniciado el
proceso de venta del ma-
yor suelo disponible de uso
terciario en Madrid y que
llevará a la puesta en mar-
cha del proyecto más em-
blemático de uso mixto en
la ciudad en los próximos
años.
El llamado proyecto Ágo-
ra, lo componen dos par-
celas comerciales de
145.794 metros cuadra-
dos edificables y una par-
cela de oficinas de
36.448,50 metros cuadra-
dos edificables, completa-
das con una superficie de
zonas verdes y parques
de hasta 24.500 metros
cuadrados.
Su estratégica ubicación,
así como su proximidad a
uno de los aeropuertos
internacionales más im-
portantes del mundo, lo
convierten en el suelo ur-
bano más apetecible para
el desarrollo de cualquier
proyecto comercial, ter-

ciario, educativo o sanita-
rio para ser referente a
nivel nacional e interna-
cional. Valdebebas, que
cuenta ya con 5.000 vi-
viendas entregadas y
3.800 para entregar en el
próximo año y medio, se
ha convertido en referente
de la promoción residen-
cial dentro de la capital,
tanto por la calidad de la
oferta como por su de-
manda, y se posiciona en
la primera línea para los
desarrollos terciarios sos-
tenibles en su conocido
Valdebebas Fintech Dis-
trict.
Savills Aguirre Newman
considera que esta pasti-
lla comercial despertará el
interés de los principales
inversores de centros co-
merciales, promotores de
parques de oficinas, em-
presas sanitarias y educa-
tivas por estas parcelas,
en un mercado en el que
el suelo escasea, por lo
que es prácticamente irre-
petible encontrar parcelas
de esa capacidad en una
ubicación tan extraordina-
ria.

>> El Foro de Inversión y Promociones Inmobiliarias se celebrará en Madrid el 4 de abril

Regus abre en Murcia un centro de negocios
El edificio de Iberdrola en Murcia ha inaugurado un nuevo centro de negocios.
Regus pone en marcha más de 1.300 m2 de oficinas en las plantas sexta y
séptima, después de que el pasado mes de septiembre Iberdrola Inmobiliaria
le alquilase este espacio. El edificio Avenida de los Pinos es un inmueble de
oficinas de 8.217 m2, distribuidos en ocho plantas (PB+7) y 54 plazas de
aparcamiento subterráneo y se ubica en el número 5 de la avenida homóni-
ma, en el centro de Murcia. Las oficinas centrales de Iberdrola en esta región
ocupan desde la planta baja hasta la cuarta.

18-19 nOTICIAS eMPRESAS 158.indd 9 20/03/2019 11:51:06

nº158 2019 | V ÍA INMOBILIARIA

entrevista20

Por REDACCIÓN

Recientemente el Ayunta-
miento de Madrid ha rea-
nudado la concesión de li-
cencias de obra en Valdebe-
bas ¿qué alcance tiene esta
decisión?

El principal efecto de la
decisión municipal es la
reanudación de la cons-
trucción de viviendas en el
ámbito. Actualmente nos
consta que ya se están
efectivamente concedien-
do licencias de obra para
iniciar promociones de
obra nueva. Existen hasta
20 proyectos residenciales
pendientes del otorga-
miento de licencia. Ello su-
pondrá la inmediata ejecu-
ción de cerca de 2000 vi-
viendas. Ello generará im-
pactos muy positivos. El
primero, relacionado con
el incremento de la oferta
en nuestro desarrollo, su-
pondrá la contribución de
Valdebebas a la modera-
ción en los precios de la
vivienda en Madrid. El se-
gundo, habrá un incre-
mento de puestos de tra-
bajo relacionados con la
construcción y el aumento
de la actividad económica
en Valdebebas. Como
consecuencia de todo ello,
Valdebebas contribuirá en
el corto y medio plazo, a la
generación de riqueza en

la ciudad de Madrid y a la
estabilización y consolida-
ción del sector inmobiliario
en la región.

¿Qué acciones ha tenido
que llevar a cabo la junta
de compensación de Valde-
bebas para desbloquear es-
ta concesión de licencias?

Desde la anulación del
Plan Especial que ordena-
ba la conocida como “pas-
tilla comercial” del ámbito,
así como desde la poste-
rior anulación del anterior
proyecto de reparcelación,
producto de la jurispru-
dencia que determina la
nulidad en cascada de ins-
trumentos urbanísticos,
hemos iniciado una carre-
ra contrarreloj para dotar
al desarrollo de la mayor
seguridad jurídica posible.
Para ello hemos tramitado
y obtenido la aprobación
durante el pasado año
2018, en tiempo récord, de
un nuevo proyecto de ur-
banización, en el que se
recoge la ordenación firme
declarada por el Tribunal
Supremo en el año 2013,
convirtiéndolo así en un
instrumento de gestión de-
finitivo, así como de un
nuevo proyecto de repar-
celación económica para
el ámbito, que ha supues-
to un hito en la historia del
urbanismo español, por su

complejidad y volumen.
Con todo ello, hemos do-
tado a Valdebebas de una
solidez que nos permite
afrontar la finalización del
desarrollo con las mayo-
res garantías de éxito.
Esto me sirve para hacer
valer, una vez más, la re-
clamación y exigencia de
Valdebebas y de todo el
urbanismo madrileño y del
sector inmobiliario en Es-
paña, relativa a la urgente
necesidad de proceder a
reformular el ejercicio de
la acción pública en nues-
tro ordenamiento, cuya
aplicación y sus efectos
está demostrando, como
está concebida en la ac-
tualidad y sin lugar a la
duda, que se ha quedado
muy lejos de la defensa
real y efectiva del interés
general, convirtiéndose en
un instrumento de ataque
indiscriminado que se utili-
za contra cualquier desa-
rrollo y puesta en valor de
suelos aptos para urbani-
zar. Y ello en defensa de
intereses que, en la in-
mensa mayoría de los ca-
sos, ha quedado probado
que están muy lejos de
coincidir con el interés ge-
neral.

¿Qué va a suponer Valdebe-
bas para el mercado resi-
dencial inmobiliario de Ma-
drid de los próximos años?

De manera inmediata, Val-
debebas contribuirá a la
moderación en las subidas
del precio de la vivienda
en la zona norte de Ma-
drid. Valdebebas es hoy
uno de los destinos prefe-
ridos por los madrileños
para establecer su resi-
dencia y ello lo demues-
tran los tiempos de comer-
cialización de las promo-
ciones residenciales que
salen al mercado. Desde
el punto de vista de la ciu-
dad de Madrid, la huella
residencial de Valdebebas
supondrá, dada además la
aportación a la capital de
más de cinco millones de
metros cuadrados de zo-
nas verdes, aumentar los
parámetros de sostenibili-
dad, contribuyendo de ma-
nera notable en el incre-
mento de los niveles de
calidad ambiental. Por lo
que se refiere al parque de
viviendas, supondrá la
puesta en el mercado ma-
drileño de más de 4.000
nuevas viviendas, que con
las ya ejecutadas y entre-
gadas situarán a Valdebe-
bas como uno de los ba-
rrios más importantes de
la capital, con más de
35.000 habitantes resi-
diendo en el ámbito.

¿En qué consistirá Valdebe-
bas Fintech District y cómo
se prevé su desarrollo?

Valdebebas Fintech Dis-
trict consuma la puesta en
valor del centro financiero
y de negocios más avan-
zado de España y de Eu-
ropa, por su ubicación y
por la calidad, internacio-
nalmente reconocida, de
su urbanización. Por otro
lado, las particularidades
de su superficie, distribui-
da en grandes parcelas en
las que las edificabilida-
des oscilan entre los 8.000
y los 80.000 metros cua-
drados edificables, desta-
can la vocación del uso
terciario de Valdebebas
por convertirse en sede de
grandes proyectos de ofi-
cinas y hoteleros. Su ex-
clusiva combinación urba-
nística y medioambiental
es el mix perfecto para
que grandes compañías
tengan la oportunidad de
construir edificios de últi-
ma generación de alta efi-
ciencia energética, en un
entorno verde de más de
cinco millones de metros
cuadrados. Todo ello a un
paso de la Terminal 4 del
aeropuerto Adolfo Suarez
de Madrid, puerta de co-
nexión financiera y de ne-
gocios entre Europa, Asía
y Latinoamérica. Valdebe-
bas Fintech District estará
conectado en apenas 3
minutos del aeropuerto
gracias al espectacular
puente que estamos cons-

“Valdebebas contribuirá a la
moderación en las subidas del
precio de la vivienda en la zona
norte de Madrid”

Tras meses de parálisis en el ámbito de Valdebebas, el Ayuntamiento de Madrid ha dado
su apoyo definitivo a este nuevo proyecto urbanístico que- con una superficie superior a
los 10 millones de metros cuadrados- supondrá la puesta en el mercado madrileño de más
de 4.000 nuevas viviendas. Por otro lado, Valdebebas Fintech District consuma la puesta
en valor del centro financiero y de negocios más avanzado de España y de Europa.

Marcos Sánchez Foncueva
Director Gerente de la Junta de Compensación de VALDEBEBAS

Entrevista VALDEBEBAS Nº159.indd 18 13/03/2019 13:28:26

entrevista

nº158 2019 | V ÍA INMOBILIARIA

21entrevista

truyendo y que entregare-
mos a la ciudad de Madrid
a finales de año.
Este año ya a hemos dado
la bienvenida a algunos
proyectos hoteleros y de
oficinas que han decidido
instalarse en nuestro Dis-
trito Financiero y espera-
mos cerrar más acuerdos
muy pronto. El interés en
unos de los proyectos más
premiados del año es evi-
dente y el momento no
puede ser más propicio,
justo ahora cuando se ha
reanudado la concesión
de las licencias de obra.

¿Qué resultados esperan del
recién firmado acuerdo con
Savills Aguirre Newman pa-
ra la comercialización de la
pastilla comercial de Valde-
bebas?

Hemos firmado este
acuerdo con el objetivo
primordial de vender una
de las superficies comer-
ciales más vanguardistas
y avanzadas de España,
en la que podrán convivir
usos comerciales con
usos alternativos dotacio-
nales y con una gran su-
perficie destinada a ofici-

nas. La propuesta de Sa-
vills Aguirre Newman ha
sido seleccionada por el
Consejo Rector de la Jun-
ta de Compensación como
la mejor para cumplir tal
objetivo. Con ello preten-
demos entregar a la ciu-
dad de Madrid un proyecto
integral, integrador e inno-
vador, en línea con el pro-
yecto de Valdebebas co-
mo ciudad sostenible, in-
teligente y global.

¿Qué importancia tiene el
medio ambiente y los crite-
rios de sostenibilidad en el
proyecto de Valdebebas?

Valdebebas ha sido crea-
do aplicando los máximos
criterios de sostenibilidad
urbana, refrendado por los
certificados medioambien-
tales ISO 14001 y EMAS,
ofreciendo la oportunidad
de construir edificios de
última generación, con
tecnologías aplicadas pa-
ra lograr la mayor eficien-
cia energética, contribu-
yendo así, no solo a soste-
ner el medioambiente, si-
no el ahorro energético
personal, de vital impor-
tancia en los tiempos ac-

tuales. Por otra parte, Val-
debebas nace con una
enorme vocación de ser
referente medioambiental.
Siguiendo la tendencia de
muchas capitales euro-
peas, hemos desplegado
como medio de transporte
alternativo casi 30 kilóme-
tros de carril bici. Además,
una de las características
esenciales de Valdebebas
es la integración de múlti-
ples zonas verdes en la
ciudad. La más destacada
es el enorme Parque Fo-
restal de Valdebebas que
en sus casi 400 hectáreas,
comprende una diversidad
arbórea de más de
200.000 árboles, además
de distintas zonas de pa-
seo y de esparcimiento en
contacto con la naturale-
za. La transición del Par-
que Forestal a la ciudad
se realiza a través del Par-
que Central. Las zonas
verdes se completan con
distintos parques de me-
nor tamaño para garanti-
zar que ninguno de los
edificios de este barrio es-
té a más de 150 metros de
distancia de una zona ver-
de. —

Un hito en la historia del
urbanismo en España:

"Hemos tramitado y obtenido
la aprobación durante el pa-
sado año 2018, en tiempo ré-
cord, de un nuevo proyecto de
urbanización, en el que se re-
coge la ordenación firme de-
clarada por el Tribunal Supre-
mo en el año 2013, convirtién-
dolo así en un instrumento de
gestión definitivo, así como
de un nuevo proyecto de re-
parcelación económica para
el ámbito, que ha supuesto un
hito en la historia del urbanis-
mo español, por su compleji-
dad y volumen."

Valdebebas Fintech District:

"Valdebebas Fintech District
consuma la puesta en valor
del centro financiero y de ne-
gocios más avanzado de Es-
paña y de Europa, por su ubi-
cación y por la calidad, inter-
nacionalmente reconocida,
de su urbanización."

Entrevista VALDEBEBAS Nº159.indd 19 13/03/2019 13:28:27

oficinas22

Busining, la empre-
sa líder en centros
de negocios, inau-

gurará un nuevo espacio
de 4.900 metros cuadra-
dos en Torre Realia /
The Icon -una de las
Torres KIO de Madrid y
anteriormente conocida
como Puerta de Europa
II-, situada en el número
216 del Paseo de la Cas-
tellana. La compañía
contará de esta forma
con un amplio emplaza-
miento de oficinas dividi-
do en cinco plantas (ba-
ja, primera, segunda,
octava y novena). La
empresa acaba de cerrar
el alquiler del inmueble,

propiedad de Realia, en
una operación que ha
contado con el asesora-
miento de Cushman &
Wakefield.
El edificio escogido, la
Torre denominada The
Icon, es uno de los más
emblemáticos de la ciu-
dad y está considerado
como el primer rascacie-
los del mundo construido
con forma inclinada. Po-
see helipuerto en la azo-
tea, y su arquitecto, Philip
Jonhnson, fue el primer
galardonado con el pre-
mio Pritzker de la histo-
ria.
Esta operación de arren-
damiento supone un gran

paso de posicionamiento
estratégico para la com-
pañía hacia el norte de la
Castellana, ampliando su
oferta en el CBD. En pa-
labras de Ignacio Oyar-
zun, Asociado del área
Business Space Agencia
de Cushman & Wake-
field, “esta nueva opera-
ción es una muestra más
de la consolidación y el
crecimiento del fenóme-
no coworking en el mer-
cado español. Además,
representa la buena aco-
gida de los espacios flexi-
bles por parte de los pro-
pietarios de los edificios,
con el objetivo de aportar
valor a sus inquilinos”.

Dokei RE ha asesorado a
Invesco en la compra de
un edificio de oficinas con
una superficie construida
de casi 13.000m² y situa-
do en la calle Cardenal
Marcelo Spínola 42 de
Madrid.
Construido en el año 1990
y sometido recientemente
a una profunda reforma
integral, el edificio cuenta
con catorce plantas sobre
rasante y tres en sótano,
con una imagen exterior
modernizada, zonas co-
munes con terrazas en
cubierta, aparcamiento
para bicicletas, vestua-
rios, oficinas con instala-
ciones renovadas, domó-
tica, cuidados acabados y
una nueva distribución
con vidrios de suelo a te-
cho que proporcionan
abundante luz natural.
Invesco ha contado con el

asesoramiento de Dokei
RE en la adquisición del
edificio. La Due Diligence
Técnica incluyó la revisión
de elementos constructi-
vos e instalaciones, análi-
sis de la documentación
existente y su adecuación
a normativa urbanística y
técnica, comprobación de
superficies construidas,
elaboración de un plan de
CAPEX a 10 años y com-
probación de licencias y
legalizaciones del edificio
y sus instalaciones. Otros
aspectos analizados fue-
ron la accesibilidad para
personas con movilidad
reducida, la seguridad de
uso del inmueble o la cali-
ficación energética y
medioambiental del mis-
mo (edificio con Certifica-
ción Energética A y certifi-
cado BREEAM Very
Good).

En Madrid

Contará con una superficie de 4.900 metros cuadrados

Busining inaugurará un centro
de negocios en Torre Realia

Invesco compra edificio de
oficinas de casi 13.000 m2 en
Madrid

Los Cubos será reinaugurado a finales de
este año tras una reforma integral
El emblemático edificio de oficinas Los Cubos, propiedad de Henderson Park -en
representación de sus clientes- y ubicado en la M-30 de Madrid, será reinaugu-
rado a finales de este año tras un intenso proceso de renovación liderado por el
prestigioso estudio de arquitectura Chapman Taylor. Therus actuará como geren-
te de desarrollo y las consultoras inmobiliarias Cushman & Wakefield y CBRE
asesorarán al propietario en la comercialización del activo.

Utopicus abrirá próximamente en Madrid
El nuevo centro Utopicus de 5.000 m2 es el primer espacio de coworking
“abierto” a la ciudad y se configura como una infraestructura cultural y artística
de referencia en Madrid. El plan de desarrollo de Utopicus 2019-2020 contem-
pla ofrecer 36.000m2 de espacio flexible distribuidos en 13 centros entre
Barcelona y Madrid, lo que convertirá a la compañía en el nuevo líder del sec-
tor. Los espacios ya inaugurados por Utopicus en Madrid y Barcelona rozan la
plena ocupación y las próximas aperturas ya muestran buenas cifras de pre-
alquiler.

Grupo hna cierra la compra del edificio que alberga la
sede de LaLiga

b
re

v
e

s

Grupo hna, encabezado
por la Mutualidad de los
Arquitectos, acaba de ce-
rrar la adquisición del edifi-
cio de oficinas que actual-
mente alberga la sede de
LaLiga, ubicado en el nú-
mero 2 de la calle Emilio
Vargas de Madrid. La ope-
ración de compra del in-
mueble, que cuenta con un

espacio de oficinas de
7.574 metros cuadrados,
ha sido asesorada por el
equipo de Capital Markets
de Cushman & Wake-
field.
Vanessa Gevers, Socia
de Capital Markets de
Cushman & Wakefield,
destaca que “es un edificio
muy representativo, uno de

los de mayor calidad de la
zona. Está situado en una
de las áreas de mayor cre-
cimiento del segmento de
oficinas en Madrid y cuenta
con arrendatarios de pres-
tigio y relevancia y con vo-
cación de permanencia a
largo plazo, como es el
caso de LaLiga”.

Notis OFICINAS VI nº158.indd 22 15/03/2019 11:56:33

23

nº158 2019 | V ÍA INMOBILIARIA

oficinas

b
re

v
e

sIDOM se traslada al Parque Empresarial Arboretum2
El Parque Empresarial Arboretum2 ha sumado como nuevo inquili-
no a IDOM, empresa internacional de servicios de consultoría,
ingeniería y arquitectura, que ha alquilado 3.750m2 en el edificio
Arce, dónde se instalará a partir del mes de mayo. La operación
ha sido asesorada por Savills Aguirre Newman e Inmosearch. El
Parque Empresarial Arboretum2, propiedad de la sociedad
Proemio, es un consolidado centro de negocios de 42.000m2 en
Cornellà de Llobregat.

N26 alquila 3.300 m2 en el distrito 22@ de Barcelona
El equipo de N26 se trasladará en los próximos meses a una oficina en
la Calle Pallars 190, ubicada en el distrito 22@ y con una extensión de
3.300 m² y capacidad para más de 300 empleados. En el mismo distri-
to se ubican destacadas empresas tecnológicas como Amazon,
Microsoft, Telefónica, Indra, Orange, Facebook, King, Mediapro Oracle,
o, entre otras, Glovo. El edificio en el que estarán las nuevas oficinas
de N26 es una nueva construcción, propiedad de Barcelonesa de
Inmuebles. La operación ha estado asesorada por Cushman&Wakefield.

El distrito 22@ se posi-
ciona como el mercado
de oficinas más dinámi-
co y demandado de la
ciudad condal, según
datos del reciente infor-
me de BNP Paribas Re-
al Estate España.
Promotores y fondos de
inversión mantienen su
confianza en la solidez
de la absorción del dis-
trito de la innovación,
que en 2018 entregó
33.200 m2 de nueva su-
perficie. En este sentido
se prevé que, en los
próximos tres años, sal-
gan al mercado otros
335.000m2, de los cuá-
les alrededor de 77.800
m2 se entregarán duran-
te 2019.
La gran demanda de
empresas que quieren
instalarse en el distrito
22@ y la escasez de
producto terminado se
están traduciendo en
importantes operacio-
nes de compra de suelo
y en un impacto en los
precios. El precio medio
se incrementó un 20%
en la segunda mitad de
2018. Actualmente, los
inversores determinan
el precio de compra del
suelo en ubicaciones
prime con unas expec-
tativas de rentas aproxi-
mada de entre 20 €/m2 y

22 €/m2 al mes. En es-
tas localizaciones, el
precio medio se sitúa
entre los 1.500€ /m2 y
los 1.600 €/m2
Por otro lado, la consul-
tora estima que los pre-
cios de los alquileres en
el distrito de la innova-
ción, que crecieron un
8% en 2018 hasta si-
tuarse en una media de
16,7€/m2 al mes, conti-
nuarán al alza este año
y alcanzarán máximos
históricos.
Respecto a la inversión,
el distrito 22@ continúa
en el punto de mira de
inversores nacionales e
internacionales. Con un
mercado de ocupación
dinámico y una tasa de
disponibilidad en des-
censo, los riesgos de
tener edificios vacíos
disminuyen. El 36% de
las operaciones de in-
versión en el mercado
de oficinas de Barcelo-
na en 2018 se produjo
en el distrito de la inno-
vación, que captó 253
millones de euros.
En cuanto a las rentabi-
lidades de la zona, la
escasez de producto y
la fuerte presión com-
pradora están compri-
miendo las Yield prime,
que actualmente se si-
túan en el 4,25%.

El distrito 22@ incorporará
335.000 m2 de oficinas en
los próximos 3 años

Onix Capital Partners inicia las obras
del edificio Polaris North Madrid

O nix Capital Part-
ners, grupo inver-
sor latinoamerica-

no con treinta años de ex-
periencia en el sector in-
mobiliario, inicia las obras
de Polaris North Madrid,
situado en el número 12
de la avenida de Manote-
ras de Madrid, cuyo pro-
yecto arquitectónico ha si-
do confiado al estudio
b720 Fermín Vázquez Ar-
quitectos. Las obras del
edificio, que será comer-
cializado en exclusiva por
la consultora inmobiliaria
internacional Cushman &
Wakefield, finalizarán en
el primer trimestre de
2020. Se trata del único
proyecto de obras en eje-
cución de oficinas de nue-
va construcción que se
entregará en esta zona de
la capital de España du-
rante el año próximo. Se
trata de un edificio marca-
do por una gran horizonta-
lidad, ubicado en una par-
cela independiente con
zonas privadas y terrazas
y configurado para alber-
gar una sede corporativa.
Dispone de una superficie
aproximada de 14.000 m²
distribuidos en seis plan-
tas sobre rasante, con una
planta tipo de 2.800 m²,
diáfanas y exentas de pila-
res, una altura libre de
2,90 m y abundante luz

natural. Ofrece una ratio
de ocupación máxima de
un puesto fijo por cada
siete metros cuadrados
(1:7 m²), el equivalente a
300 puestos fijos de traba-
jo en cada planta tipo.
Además, cuenta con 212
plazas de aparcamiento
distribuidas en dos plantas
sótano. El inmueble está
situado en Manoteras, un
área consolidada de ofici-
nas de Madrid próxima al
norte del distrito central de
negocios de la capital
(Cuatro Torres). Cuenta
con accesos a las autopis-
tas M30, A-1, M-40 y M-11,
y está ubicado junto al fu-
turo desarrollo inmobiliario
Madrid Nuevo Norte. La
zona ha acogido tres de
las mayores operaciones
del mercado inmobiliario
de la capital en el último
año: la nueva sede corpo-
rativa de la consultora tec-
nológica Everis o las ofici-
nas de Deloitte y de La
Caixa. Martín Kielma-
nowicz, Director Ejecutivo
de Onix Capital Partners,
afirma que Polaris North
Madrid “es un proyecto di-
señado íntegramente des-
de el punto de vista del
usuario. Nuestro objetivo
es entregar al mercado un
edificio que perdure en el
tiempo y que deje huella
por ser un buen inmueble

con espacios innovadores
y buenas calidades”. Kiel-
manowicz añade que
“nuestro interés es que el
edificio permita al emplea-
do disfrutar de su jornada
laboral y que las compa-
ñías que lo ocupen mejo-
ren su eficiencia operati-
va”. Alfredo Collar, Socio
y Director de Business
Space Agencia Oficinas
Madrid de Cushman &
Wakefield, señala, por su
parte, que “el proyecto, por
calidad, singularidad y re-
presentatividad, se con-
vertirá en un referente en
la zona norte de Madrid.
Este activo de obra nueva,
el único que verá la luz en
Manoteras en 2020, reafir-
ma a la zona como un
imán de atracción de nue-
vas empresas. El entorno
ayuda a las empresas a
atraer y retener talento, y
dos de las operaciones
más grandes del mercado
en el último año se han
realizado en esta zona”. El
edificio de oficinas Polaris
North Madrid será de los
primeros de España en
optar a la certificación
LEED Core & Shell V.4 y
WELL v.1. Ambas certifica-
ciones en su grado “Oro”,
contribuyendo en valor a
los objetivos de sostenibili-
dad y RSC de la compañía
que lo ocupe.

Notis OFICINAS VI nº158.indd 23 15/03/2019 11:56:35

nº158 2019 | VÍA INMOBILIARIA

24 industrial

Luís Simões y Montepino inauguran
centro logístico en Guadalajara
El proyecto ha supuesto una inversión conjunta de 85 M de euros

Montepino Logística y
Luís Simões se han unido
de nuevo para levantar un
Centro de Operaciones de
última generación que su-
pone un paso hacia delan-
te en los procesos de la lo-
gística. La plataforma, que
ha sido inaugurada con fe-
cha 20 de febrero, tiene
una superficie total de
89.000m² y se encuentra
en el polígono Puerta Cen-
tro de Guadalajara, una lo-
calización clave y estratégi-
ca para el sector logístico e
industrial en España.
Este proyecto ‘llave en ma-
no’ de Montepino para Luís
Simões ha supuesto una
inversión conjunta de 85
millones de euros y dará
trabajo a más de 450 per-
sonas, entre puestos direc-
tos e indirectos. Las obras
han sido encargadas a In-
bisa Construcción y se pre-
vé que todas las instalacio-
nes funcionen a pleno ren-
dimiento en mayo de 2019.
El acto de inauguración,
que ha sido presidido por el
Presidente de la República
Portuguesa, Marcelo Re-
belo de Sousa, el Presi-
dente de la Comunidad
Autónoma de Castilla-La

Mancha, Emiliano García-
Page, y el Alcalde de Gua-
dalajara, Antonio Román
Jasanada, ha contado con
la presencia de numerosos
representantes institucio-
nales y empresariales que
han querido acompañar a
Luís Simões y Montepino
en esta importante jornada.
A lo largo del acto, se han
recorrido las nuevas insta-
laciones y se han podido
conocer los servicios que
se van a prestar desde allí.
En este centro no sólo se
desarrollarán servicios
adaptados a los requeri-
mientos de la logística de
gran consumo, sino que,
además, dispone de 5.350
m2 para servicios de
Copacking/e-Commerce y
cámaras de temperatura
controlada para poder dar
soporte a diferentes perfi-
les de productos y clientes.
José Luís Simões, Presi-
dente de Luís Simões, ha
señalado que “este nuevo
Centro de Operaciones Lo-
gísticas pone de manifiesto
nuestra apuesta y compro-
miso por Guadalajara, sin
duda, el futuro núcleo lo-
gístico de referencia en la
Península Ibérica y el sur

de Europa. Además, el
centro supone un paso
más en la estrategia de la
compañía y responde a la
ambición de Luís Simões
de seguir ampliando sus
operaciones en el mercado
español, ofreciendo siem-
pre un servicio integral y de
calidad a todos y cada uno
de nuestros clientes imple-
mentando las últimas tec-
nologías e innovaciones
del sector”.
En palabras del Vicepresi-
dente de Operaciones de
Montepino, Juan José
Vera, “es uno de los espa-
cios logísticos más sofisti-
cados que hemos desarro-
llado hasta la fecha por su
alto nivel de automatiza-
ción y la distribución de la
estructura interna que per-
mitirá agilizar al máximo los
tiempos del proceso logísti-
co”.
Luís Simões continúa ex-
pandiendo su negocio de
transporte y logística en
España. Así, este nuevo
Centro de Operaciones Lo-
gísticas acogerá a impor-
tantes clientes, entre los
que destacan grandes
marcas de gran consumo
como Nestlé.

El Consorci de la Zona
Franca de Barcelona
(CZFB) ha ofrecido a las
empresas que forman par-
te de los programas
3DFactory Incubator -
gestionado por Leitat-, y
las aceleradoras feriales de
Barcelona Meeting Point
y eDelivery Barcelona -
gestionadas por La Salle
Technova Barcelona- la
oportunidad de participar
en la mayor plataforma de
negocio para la comunidad
global de startups tecnoló-
gicas, el 4YFN.
Bajo el paraguas del Con-
sorci de la Zona Franca de
Barcelona, un total de 24
empresas disruptivas de
los sectores de la fabrica-
ción aditiva y la impresión
3D, el Proptech, la logísti-
ca, la entrega, la última mi-
lla y la movilidad sostenible
han podido mostrar sus
propuestas y soluciones in-
novadoras a los más de
20.000 visitantes y 700 in-
versores de ámbito global
que durante 3 días han visi-
tado el 4YFN.
La directora del CZFB,
Blanca Sorigué, ha expli-
cado que “ha sido una ex-
periencia muy positiva para

las startups que han partici-
pado bajo el paraguas del
Consorci de la Zona Fran-
ca de Barcelona, pues ha
sido una gran oportunidad
para contactar con inverso-
res, internacionalizarse y
dar visibilidad a todos sus
proyectos”. Blanca Sori-
gué también ha recordado
que “la principal misión cor-
porativa del Consorci de la
Zona Franca de Barcelona
es propiciar el progreso so-
cial y la creación de ocupa-
ción, a partir de la implanta-
ción industrial y logística, el
desarrollo empresarial y de
escenarios para la activi-
dad económica y la transfe-
rencia tecnológica y de in-
novación”. La directora ge-
neral del CZFB ha añadido
que “con este objetivo esta-
mos impulsando proyectos
como es el caso de la orga-
nización de incubadoras y
aceleradoras vinculadas al
impacto de la tecnología en
diferentes sectores vincula-
dos a la industria 4.0, don-
de hemos tenido la suerte
de contar con la participa-
ción de empresas tan dis-
ruptivas como las que han
participado en este córner
del 4YFN”.

Rhenus Logistics lanza un nuevo proyecto
en San Fernando de Henares
​La firma alemana Rhenus Logistics se instalará en el parque logístico de San
Fernando de Henares (Madrid), propiedad del grupo de inversión inmobiliaria
VGP. El asesoramiento ha corrido a cargo de JLL. VGP construirá una plataforma
llave en mano para Cross- Docking de 12.200 m2 que incluye más de 2.000 m2
de oficinas, además de una segunda plataforma para uso logístico estándar de
20.000 m2, desde la cual Rhenus operará con unas instalaciones de 7.500 m2.

Nadal Forwarding alquila una nave en el Prat
Forcadell ha asesorado a la multinacional Nadal Forwarding, SLU que forma parte
del grupo TVS Asianics con sede central en Singapur, en el alquiler de una nave
logística de 2.780 m2 ubicada en el Prat de Llobregat, Barcelona. Se trata de una
nave de nueva construcción edificada por la promotora Rentauro, desde donde la
compañía logística distribuirá y almacenará productos químicos y peligrosos. Nadal
Forwarding, que ya cuenta con oficinas y almacén en el mismo municipio, ha realiza-
do esta operación con el objetivo de ampliar sus actuales instalaciones y su gama
de servicios.b

re
v
e

s

El CZFB participa en el
4YFN para potenciar a
algunas startups

Notis INDUSTRIAL VI nº158.indd 24 15/03/2019 11:24:08

25

nº158 2019 | V ÍA INMOBILIARIA

industrial

Hercesa proyecta un centro logístico en Guadalajara
Hercesa y un fondo de inversión internacional inauguraran a finales del
2020 un nuevo centro logístico que estará ubicado en el corazón del
Corredor del Henares, dentro del Sector SNP-07, ampliación del Polígono
'El Ruiseñor', de Guadalajara. El proyecto, desarrollado por hi! Real
Estate, incluirá dos naves inteligentes y sostenibles cuya construcción irá
en línea con la política medioambiental y de sostenibilidad de la compa-
ñía. Estará situado sobre una parcela de 225.779 metros cuadrados, con
una superficie construida de 135.467 metros cuadrados

Prologis alcanza ocupación completa en Prologis
Park Barajas
Prologis, Inc., ha anunciado la firma de dos nuevos acuerdos de alquiler en
Prologis Park Barajas, en Madrid. Por un lado, con la empresa dedicada al
catering gourmet DO&CO (9.800 metros cuadrados) y, por otro lado, con la
compañía especializada en transporte Transemer (2.700 metros cuadra-
dos). Con estas operaciones, Prologis alcanza la ocupación completa en
este parque. b

re
v
e

s

Zaragoza se consolida en el
sector logístico
Se ha logrado una absorción de 100.000m2 en proyectos

Zaragoza se ha con-
solidado como uno
de los principales

mercados a nivel nacio-
nal, particularmente en el
sector logístico, donde se
ha logrado una absorción
de 100.000 m2 en proyec-
tos en su mayoría “llave
en mano”, según datos de
CBRE. De este modo, la
absorción ha sido ligera-
mente superior a la de
2017, cuando alcanzó
90.000 m2. Esta cifra re-
sulta significativa y positi-
va, particularmente por la
ausencia de promociones
a riesgo, casi inexisten-
tes, y en especial si tene-
mos en cuenta que la
mayoría de la absorción
se ha producido en espa-
cios liberados por empre-
sas reubicadas en nuevas
instalaciones, destacando
una mayoría de proyectos
“llave mano”. Algunas de
las tendencias a nivel na-
cional se encuentran re-
flejadas en el área de Za-
ragoza, según señala La-
rrazábal: “La demanda
permanecerá muy activa
en toda España durante
el próximo año, con gran
interés en la puesta en
marcha de nuevos pro-
yectos y en el desarrollo y
compra de suelo logístico,
destacando además la

irrupción del e-commerce
en las ciudades para in-
muebles de 3.000 y 5.000
m²”. Para 2019 podemos
prever, por tanto, una ten-
dencia en el inmobiliario
de la región con promo-
ción logística en las ubica-
ciones más demandadas,
ayudando a dinamizar el
mercado y renovar el
stock.
El suelo ha sido el pro-
ducto más demandado
este año de nuevo, desta-
cando particularmente el
polígono Plaza, única zo-
na donde se ha promovi-
do a riesgo y la ocupación
ha sido máxima. Es preci-
samente en este espacio
donde se han transaccio-
nado dos parcelas de
40.000 m2, dando lugar a
la transacción más impor-

tante del año y que resul-
tará de aún mayor rele-
vancia durante el presen-
te año, cuando el proyec-
to sea tangible. Según ha
destacado Miguel Ángel
Gómez Rando, director
de CBRE Zaragoza, “este
proyecto introducirá ade-
más un nuevo promotor
internacional en Zarago-
za, gracias al cual se pre-
vé una mayor dinamiza-
ción del mercado”. “Si-
guiendo una tendencia
que se inició hace ya dos
años, Plaza ha sido en-
clave de operaciones ‘lla-
ve en mano’ que, durante
2019, culminarán en tras-
lados y ampliaciones de
operadores ya instalados
en la plataforma”, ha su-
brayado.

ICC y DWS invierten 12 M de
euros en un centro logístico de
15.700 m2 en Madrid

El viernes 22 de fe-
brero tuvo lugar la
inauguración del

nuevo centro logístico de
15.700 metros cuadrados
que ICC, empresa espe-
cializada en la promo-
ción, construcción y ges-
tión de activos, ha desa-
rrollado en la comunidad
de Madrid junto con un
fondo gestionado por la
división inmobiliaria de
DWS. El proyecto se ha
desarrollado en tiempo
record, en apenas diez
meses, y ha supuesto
una inversión de 12 millo-
nes de euros.
La inauguración del nue-
vo centro denominado
ICC Casablanca, contó
con la presencia del
equipo directivo de ICC
-José Luis Martínez,
Iban Ortúzar, Alvaro
Plaza y José Luis Men-
doza- y de la división
inmobiliaria de DWS Es-
paña con la presencia
de Daniel Gálvez y Jai-
me Trigo quienes parti-
ciparon junto a Ignacio
Vázquez, alcalde de To-
rrejón de Ardoz. Durante
el evento, los participan-
tes realizaron una visita
para conocer de primera
mano el activo y com-
probar la excelente cali-
dad constructiva del
centro logístico. Los cri-
terios de innovación
aplicados a la cubierta o
a la solera, así como

otros aspectos relacio-
nados con la sostenibili-
dad convierten a este
activo en uno de los ma-
yor calidad en su seg-
mento. El edificio está
levantado en una parce-
la de casi 25.000 metros
cuadrados y ocupa una
superficie de 14.900 me-
tros cuadrados. El espa-
cio cuenta con dos zo-
nas diferenciadas, el
modulo a y el modulo b,
casi simétricos, que se
unen en un espacio de
oficinas modernas, que
destacan por sus venta-
nales que dejan pasar la
luz. Otro aspecto rele-
vante que cabe destacar
es su excelente ubica-
ción. En el principal eje
logístico de Madrid, la
A-2, al noreste con ac-
ceso directo a la autovía
y a 23 km del centro de
la ciudad. José Luis Mar-
tinez, socio de ICC, expli-
có que “como todos los
nuevos proyectos que
desarrolla ICC el nuevo
espacio está construido
con los más exigentes
niveles de calidad y crite-
rios sostenibles, calidad
constructiva y estándares
de servicio. Estamos or-
gullosos de este activo y
por su diseño y funciona-
lidad es perfecto para
empresas que busquen
la diferenciación a través
de la logística, eligiendo
espacios punteros”.

Mediamarkt amplía su plataforma
logística de Pinto (Madrid) en 30.000 m2

Con el objetivo de poner
en marcha un modelo retail
omnicanal centralizado,
Mediamarkt ha anunciado
la ampliación de su plata-
forma logística, ubicada en
el municipio madrileño de
Pinto. El centro duplicará
su tamaño para dar servi-
cio a las 87 tiendas que
posee en la Comunidad de
Madrid. La compañía ha

planeado ampliar su plata-
forma logística en 30.000
metros cuadrados. Las
obras, que arrancaron en
diciembre, finalizarán el
próximo verano. Los
60.000 metros cuadrados
de los que dispondrá en-
tonces la plataforma servi-
rán a la compañía para
gestionar el stock y orde-
nar su distribución.

La remodelación de la pla-
taforma logística de Pinto
culminará el proyecto de
centralización que la em-
presa de electrónica de
consumo inició en 2017.
Modelo que replicará en
otros países europeos, co-
mo Holanda, donde ya ha
construido una plataforma
logística similar.

Notis INDUSTRIAL VI nº158.indd 25 15/03/2019 11:24:10

hoteles26

La conversión del ho-
tel México en el nue-
vo Occidental Vigo

ya es una realidad, y tras
unos meses de reforma
de sus instalaciones, en-
tre las que se encuentran
sus 104 habitaciones, el
lobby, el bar y el restau-
rante, acaba de abrir sus
puertas con otra importan-

te novedad: el estreno de
la 4ª estrella, que lo posi-
ciona como uno de los
mejores establecimientos
en relación calidad-precio
de Vigo.
El Occidental Vigo desta-
ca por su magnífica ubica-
ción en vía Norte, junto a
la estación de tren de Ur-
záiz y la futura estación

del AVE, cerca de las prin-
cipales zonas comerciales
y de los atractivos turísti-
cos de la ciudad, así como
por las espectaculares
vistas que ofrece de la ría
de Vigo. Además, el Occi-
dental Vigo cuenta con
otro aliado para afrontar
con éxito esta nueva eta-
pa como miembro de la
cadena Barceló Hotel
Group: la incorporación
como director de José An-
tonio Cañás. De origen
coruñés pero afincado en
la provincia de Ponteve-
dra desde 2008, Cañás
es un gran profesional con
20 años de experiencia
como director en varios
hoteles de Galicia.
Según José Antonio Ca-
ñás, “el nuevo Occidental
Vigo nace con la vocación
de convertirse en una de
las mejores alternativas
para descubrir los más
bellos rincones de nuestra
ciudad, y en un referente
de servicio y profesionali-
dad para los clientes que
nos visitan por motivos de
negocios, gracias a nues-
tra oferta de 8 salas multi-
funcionales, o para cele-
brar cualquier tipo de
evento o banquete”.

Cuenta con 104 habitaciones

P anoram Hotel
M a n a g e m e n t ,
gestora hotelera

multi-marca, ha incorpo-
rado a su cartera el tradi-
cional Hotel Negresco
de Madrid que lleva
abierto en la capital des-
de los años 40. El esta-
blecimiento, situado en
la calle Mesoneros Ro-
manos 12, cuenta con
19 habitaciones distribui-
das en 5 plantas.
De tal manera, Panoram
Hotel Management se ha-
ce cargo de la gestión del
hotel, cuya propiedad co-
rría a cargo de un inversor
privado, y mantiene el
nombre original y las tres
estrellas con las que con-
taba el alojamiento. Su si-
tuación estratégica en el
centro del Madrid, permite
a los huéspedes alojarse
en una de las principales
zonas comerciales de la
capital con los lugares tu-
rísticos más emblemáti-
cos a pocos metros de
distancia.
En palabras de su director
general, Guillermo Pérez

Palacios: “Desde el punto
de vista estratégico, el
Hotel Negresco nos per-
mite ampliar nuestro port-
folio de hoteles en el cen-
tro de Madrid con un esta-
blecimiento lleno de po-
tencial y ubicado en un
sitio muy privilegiado”.
Con este nuevo proyecto,
Panoram Hotel Manage-
ment suma 7 hoteles en
Madrid, Barcelona y La
Rioja que ya gestiona a
través de diferentes mo-
delos operativos y al que
se sumará el primer
Hampton by Hilton en
España. Dicho hotel que
se encuentra actualmente
en fase de construcción,
tiene prevista su apertura
este año en la localidad
de Alcobendas.
Además, la gestora hote-
lera se encuentra inmersa
en un proceso de estudio
y negociación con diferen-
tes marcas internaciona-
les para llegar a nuevas
ciudades españolas y co-
menzar su expansión in-
ternacional en Portugal a
lo largo de 2019.

El nuevo hotel Occidental Vigo suma una cuarta estrella

Barceló reposiciona el
antiguo hotel México de Vigo

Panoram Hotel
Management incorpora
Hotel Negresco (Madrid)

b
re

v
e

s RIU reabre hotel en Marruecos
RIU Hotels & Resorts ha reabierto el hotel Riu Tikida Palmeraie tras una
reforma integral que ha modificado desde las habitaciones hasta las zonas
comunes. El Riu Tikida Palmeraie es uno de los cinco hoteles con los que RIU
cuenta en Marruecos; junto con otros tres ubicados en la zona de Agadir, y el
Riu Tikida Garden, también en Marrakech, y cuya reforma está proyectada
para la próxima temporada 2019/2020. Además, este mes de agosto está
prevista la apertura del Riu Palace Taghazout.

Meliá incorpora hotel en Costa Rica
Meliá Hotels International anuncia la firma del “Sol Tamarindo”, un resort
con el que la compañía retoma su presencia en Costa Rica a partir del 1
de agosto del presente año. Se trata del actual Hotel Tamarindo Diriá
Beach Resort, un auténtico icono de la Playa de Tamarindo, una de las
más bonitas de Costa Rica. El resort, propiedad del Grupo Diriá, el princi-
pal grupo inmobiliario de la zona, está situado en la misma playa y linda
con el famoso Diriá Grand Boulevar con sus restaurantes, tiendas y Casi-
no. Cuenta con 242 habitaciones distribuidas en varios edificios.

nº158 2019 | V ÍA INMOBILIARIA

Casual Hoteles conti-
nuará con su expansión
nacional en 2019 con la
apertura de nuevos alo-
jamientos en San Sebas-
tián, Cádiz, Valencia y
Madrid, al tiempo que
abrirá su primer estable-
cimiento internacional en
Lisboa en marzo, dentro
de su apuesta por el
mercado portugués.

Esta estrategia se en-
marca en el ambicioso
plan de internacionaliza-
ción de la compañía, en
el que está previsto su
llegada, además de al
portugués, al mercado
italiano, francés, holan-
dés e inglés antes de
2023, año en el que es-
pera poder contar con
unos 30 hoteles y una

facturación cercana a los
50 millones de euros.
Con estas aperturas, la
compañía, liderada por
Juan Carlos Sanjuan,
estima cerrar 2019 con
una facturación superior
a los 12 millones de eu-
ros, con el objetivo de
alcanzar una cifra de ne-
gocio de 20 millones en
el 2020.

Casual Hoteles abrirá cinco hoteles en el
2019 y dará el salto al extranjero

>> Guillermo Pérez Palacios, dtor. general de Panoram Hotel Management

Notis HOTELES VI nº158.indd 26 13/03/2019 16:44:54

27

nº158 2019 | V ÍA INMOBILIARIA

hoteles

ASG, que se centra
en oportunidades de
inversión especiales

en los mercados inmobilia-
rios de Alemania y España,
ha formalizado un acuerdo
para la promoción de un
nuevo hotel Hampton by
Hilton de 242 habitaciones
que se construirá en Bar-
celona. Se trata de la ter-
cera inversión hasta la fe-
cha en el dinámico sector
hotelero español por parte
de los fondos de ASG.
Hampton by Hilton Bar-
celona Fira Gran Vía ope-
rará en virtud de un contra-
to de franquicia con Borea-
lis Hotel Group, que ha
firmado un contrato de
arrendamiento a largo pla-
zo para operar el nuevo
hotel. ASG construirá el
establecimiento frente a la
Fira de Barcelona, en el
distrito de negocios de Pla-
za Europa. Los trabajos de
construcción del hotel ya
han comenzado y se espe-
ra que finalicen en el pri-
mer trimestre de 2021. El
proyecto contempla una
inversión total prevista de
alrededor de 40 millones
de euros. Saul Goldstein,

fundador y socio director
de ASG, comentó: «Uno
de los ejes de nuestra es-
trategia hotelera consiste
en ayudar a marcas con
una sólida trayectoria ope-
rativa a consolidar su pre-
sencia en el muy atractivo
mercado español. La es-
trategia hotelera de ASG
se beneficia además, de la
capacidad de nuestro equi-
po local para identificar
oportunidades con poten-
cial en ubicaciones rele-
vantes que cuenten con
escasez de oferta. Conta-
mos con una importante
cartera de proyectos y es-
peramos realizar nuevos
anuncios en los próximos
meses a medida que nues-
tra estrategia en este seg-
mento cobre impulso».
Hard Rock International se
alió con ASG en octubre
para la apertura de un ho-
tel que esta última está
construyendo en un anti-
guo edificio de oficinas en
la zona de los museos de
Madrid. Asimismo, ASG
está realizando una pro-
funda rehabilitación de un
hotel en el centro histórico
de Málaga para posicionar-

lo en el segmento de lujo.
El hotel Hampton by Hilton
Barcelona es una inversión
realizada por el Iberia Fund
I de ASG. El hotel Hamp-
ton by Hilton Barcelona es
una inversión realizada por
el Iberia Fund I de ASG.
Los ingresos por habita-
ción disponible (RevPAR,
por sus siglas en inglés, un
parámetro clave del sector)
de Barcelona han registra-
do una tasa de crecimiento
anual acumulada del 6,1%
desde 2009.Brian Betel,
socio director de ASG Ibe-
ria, afirmó: «La firma de
Borealis bajo la marca
Hampton by Hilton consti-
tuye un importante hito pa-
ra este proyecto. Identifica-
mos el potencial que este
inmueble podría albergar
para el mercado interna-
cional de conferencias y
exposiciones gracias a su
ubicación, frente al princi-
pal centro de conferencias
de Barcelona y con impor-
tantes empresas en las in-
mediaciones, así como con
excelentes conexiones de
transporte, tanto al aero-
puerto como al resto de la
ciudad».

PortAventura World
inaugurará en ju-
nio su sexto hotel,

y el primero del resort
carbono neutro, afian-
zando su compromiso
con la sostenibilidad.
Tras su apertura, Colo-
rado Creek será el pri-

mer hotel del resort con
emisiones cero. Esta es
una línea estratégica im-
pulsada por PortAventu-
ra World que se exten-
derá a otros estableci-
mientos del resort para
minimizar su huella
medioambiental.

Los trabajos de construcción finalizarán en 2021

Será un hotel Hampton by Hilton de 242 habitaciones

ASG invertirá 40 M en un hotel
nuevo de Hilton en Barcelona

PortAventura World abrirá
un hotel con emisiones cero

b
re

v
e

sThe Originals abre hotel en propiedad en París
The Originals Human, Hotels & Resorts, (antes Seh United Hoteliers)
refuerza su presencia en Francia con la apertura de su primer hotel de
propiedad en París: El Hotel The Originals Paris Maison Montmartre.
Esta apertura supone una aventura financiera participativa sin prece-
dentes que demuestra su capacidad para unir sinergias entre sus
hoteles asociados. El hotel de 4 estrellas es un conjunto inmobiliario
(7.146 m²) que reagrupa varios usos en el seno de un complejo hote-
lero.

BlueBay Hotels incorpora su primer esta-
blecimiento en Tenerife
BlueBay Hotels entra en Tenerife con la incorporación del BlueBay
Eden Tenerife 4* y ubicado en Puerto de la Cruz. El complejo, rodeado
de 12.000 m2 de zonas ajardinadas, se compone de distintos edificios
y tipos de habitaciones (estudios, estudios superiores y apartamentos)
de entre 36 y 70 m2. En total, 448 plazas repartidas en 224 unidades

CBRE Global Inves-
tors, en representación
de un cliente institucio-
nal, ha adquirido el Ho-
tel Exe Moncloa, un
hotel de 4 estrellas si-
tuado en el corazón de
Madrid, que está arren-
dado al Grupo Hotusa
y al Grupo VIPS. El
vendedor fue Lonta In-
vestments 2016 S.L.,
una subsidiaria propie-
dad total de Signal Real
State Opportunities
Fund LP.

Este céntrico hotel tiene
161 habitaciones y
cuenta con 770 metros
cuadrados en su planta
baja y 124 plazas de
aparcamiento. Está si-
tuado en el distrito que
lleva su mismo nombre,
próximo a una de los
mayores intercambiado-
res de transporte de la
ciudad, y a corta distan-
cia de las calles Prince-
sa y Gran Vía, una de
las principales zonas co-
merciales de Madrid.

CBRE Global Investors
adquiere Hotel Exe Moncloa

>> ASG construirá el establecimiento frente a la Fira de Barcelona

>> Terraza del Hotel Exe Moncloa (Madrid)

>> Proyecto de hotel Colorado Creek en PortAventura World

Notis HOTELES VI nº158.indd 27 13/03/2019 16:44:56

comercial28

NEINVER, operador
de outlets líder en
España y segundo

en Europa, ha cerrado
2018 con unas ventas de
301 millones de euros, au-
mentando un 3% los resul-
tados del pasado ejercicio.
El número de visitantes
también crece un 2% has-
ta llegar a 19,7 millones
de visitas en los seis cen-
tros que gestiona en Es-
paña bajo las marcas The
Style Outlets (Las Rozas,
Getafe, San Sebastián de
los Reyes, Coruña y Vi-
ladecans) y Fashion Out-
let Barakaldo
Durante 2018, NEINVER
ha firmado más de 80
nuevos contratos para los
centros gestionados en

España logrando una ocu-
pación total del 95% de su
espacio y más de 400
tiendas de primeras mar-
cas. Entre las nuevas en-
señas que han entrado
por primera vez en o han
ampliado su presencia en
los centros The Style Out-
lets están Guess, Twin
Set, Farrutx, Puma, Patri-
zia Pepe, Nanos, Geogra-
phical Norway, Salsa, Vol-
com, WMF, Alcott o Bos-
ton, entre otras.
 “Los resultados de nues-
tros centros ya encade-
nan 10 años de crecimien-
to continuado, tanto en los
que ya están muy consoli-
dados, -como el caso de
los The Style Outlets de
Madrid-, como en el de

Viladecans, nuestro activo
más reciente en Barcelo-
na”, afirma Eduardo Ce-
ballos, director de NEIN-
VER en España. “Como
parte de nuestra estrate-
gia para incrementar el
valor de centros, segui-
mos apostando por una
gestión especializada y la
inversión en renovaciones
y reformas para ofrecer a
los consumidores la mejor
experiencia de compra,
incrementando la oferta
de restauración y los ser-
vicios para familias y turis-
tas”.
El pasado año, la compa-
ñía comenzó la reforma
integral de Megapark Ba-
rakaldo -propiedad de
Grupo Lar Real Estate So-
cimi- que ya supuso la re-
novación del parque co-
mercial y que se prevé
extender este año a la
zona de ocio. Además,
para 2019 están previstos
trabajos de renovación en
los centros The Style Out-
lets de Getafe y San Se-
bastián de los Reyes, con
el objetivo de ampliar su
oferta e incluir nuevos ser-
vicios.

Sumará 3 nuevos centros en Polonia, Holanda y Francia.

Alcanzan unas ventas de 301 M de euros

NEINVER aumenta las ventas un 3%
en sus outlets españoles

Carmila continúa apostan-
do por la omnicanalidad y

ha formalizado una cola-
boración con Localoo, una
startup que propone una
solución que optimiza el
posicionamiento online de
las tiendas físicas de las
marcas.
La plataforma difunde la
información relacionada
con el establecimiento de
cada centro comercial (lo-
calización, fotos, hora-
rios…) en toda la red para

incrementar el SEO local.
Además, centraliza las re-
señas de Google de todos
los centros en una misma
herramienta para contes-
tar fácilmente y mejorar la
experiencia del cliente. De
este modo, la inmobiliaria
comerciante apoya a su
red de operadores en bus-
ca de los mejores servi-
cios para su negocio tam-
bién en el ámbito online.

Carmila formaliza una colaboración con
Localoo para afianzar su estrategia online

Eduardo Ceballos es el nuevo presidente
de la AECC
La Asociación Española de Centros y Parques Comerciales (AECC) ha nombrado
nuevo presidente a Eduardo Ceballos en a Asamblea anual de socios celebrada el
5 de marzo en Madrid. Eduardo Ceballos ha formado parte del equipo de Javier
Hortelano a lo largo de todo su mandato como presidente y desde el año pasado ha
sido vicepresidente 1º.. Ceballos es Country Head para España e Italia de la com-
pañía NEINVER.

Los Alfares superó los 3,8 millones de
visitas en 2018
El Centro Comercial Los Alfares (Toledo, Talavera de la Reina) cerró 2018 con
un gran incremento de visitas y ventas. El activo, que cuenta actualmente con un
99% de ocupación, ha aumentado su índice de afluencias en más de un 3,6%
respecto a 2017, alcanzando un total de 3,8 millones de visitas. Los Alfares, que
cuenta con gran diversidad de establecimientos en moda, restauración, ocio y
alimentación, ha aumentado las ventas en un 3,8% con respecto al año anterior. b

re
v
e

s

Sonae Sierra abre su
primer centro comercial
en Colombia
Supone una inversión de 52M de euros

Con una inversión
de 52 millones de
euros, Jardín Pla-

za Cúcuta abre sus puer-
tas al público como el
centro comercial más
grande de la ciudad co-
lombiana. Con sus 40.000
m² y un diseño open-air
que hace resaltar la cultu-
ra de la región, Jardín
Plaza ofrecerá a los habi-
tantes de Cúcuta una ex-
periencia única.
Sonae Sierra en colabora-
ción con la compañía co-
lombiana Central Control
ha escogido la capital del
Norte de Santander (Co-
lombia) para el desarrollo
de este proyecto ubicado
estratégicamente en el
este de la ciudad. Un ter-
cer inversor, PEI, vehículo
de inversión inmobiliario
líder en Colombia, entró
en la joint venture refor-
zando la robustez del cen-
tro comercial, que traerá
beneficios no solo para
los visitantes sino también
al comercio local y nacio-
nal.
Tiago Eiro, Director Gene-
ral de Sonae Sierra en

Colombia, ha explicado
que “Jardín Plaza es un
nuevo concepto en el sec-
tor comercial y de ocio en
Cúcuta. Estamos creando
más que un centro comer-
cial. Es un sitio donde los
visitantes pueden venir a
relajarse, pasear, quedar
con los amigos para co-
mer, disfrutar de eventos
en directo y participar en
todo tipo de actos. Esta-
mos muy orgullosos del
resultado de nuestro pri-
mer proyecto en Colom-
bia.”
El centro comercial tiene
una amplia y variada ofer-
ta que cuenta con 180
tiendas de marcas nacio-
nales, locales e interna-
cionales para cubrir las
necesidades y el variado
gusto de los habitantes de
Cúcuta. Jardín Plaza Cú-
cuta será un hub econó-
mico y un generador de
aproximadamente 3.500
puestos de trabajo (direc-
tos e indirectos), además
de los 1.500 puestos
creados durante la fase
de la construcción del
centro.

>> Centro Comercial Jardín Plaza Cúcuta (Cúcuta, Colombia)

Notis COMERCIAL VI nº158.indd 28 21/03/2019 8:56:03

29comercial

	 nº158 2019 | V ÍA INMOBILIARIA

Inbest Real Estate,
gestora especializada
en activos inmobilia-

rios retail y operaciones
value added, ha formali-
zado la adquisición del
activo perteneciente a El
Corte Inglés en la calle
Colón, en Valencia. Esta
transacción se engloba
en el acuerdo alcanzado
con El Corte Inglés el
pasado mes de agosto,
a quien Inbest también
compró los activos de
Gran Vía, 20 (Bilbao) y
de Princesa, 41 (Ma-
drid). El valor total de los
tres activos alcanzó los
184 millones de euros.
El activo de Colón inclu-
ye más de 7.600 metros
cuadrados de superficie
comercial, 84 plazas de
aparcamiento y un edifi-
cio de oficinas de más
de 1.800 metros cuadra-
dos en el mejor tramo de
uno de los principales
ejes comerciales de la
ciudad.
Estos activos adquiridos
a El Corte Inglés se su-
man así a los 15.000
metros cuadrados co-
merciales que Inbest
gestiona en el Edificio
España, situado en Pla-
za de España (Madrid).
Esta transacción, que se
formalizó por 160 millo-
nes de euros con la fami-
lia Riu el pasado mes de
enero, está despertando
un gran interés entre
operadores del sector
textil y restauración,
principalmente, que ven
en el activo una oportu-
nidad única para diseñar
locales representativos
en la que se convertirá
en la nueva zona de re-
ferencia del retail madri-
leño.
El objetivo del acuerdo
entre Riu e Inbest es
añadir valor a un activo
emblemático para la ca-

pital, fomentando las si-
nergias con la actividad
hotelera y ayudando a
potenciar comercialmen-
te el entorno. Para ello,
Inbest aportará su know
how único y su estrecha
relación con operadores
de primer nivel.
En tan solo un año des-
de su lanzamiento,
Inbest ha formado un
portfolio de más de 350
millones de euros de vo-
lumen de inversión con
activos emblemáticos
ubicados en los principa-
les tramos comerciales
de ciudades como Ma-
drid, Bilbao y Valencia,
convirtiéndose en uno
de los players de refe-
rencia en el segmento
de High Street.
Inbest consolida así su
estrategia de inversión
“value added” con un do-
ble objetivo, la creación
de flagships para los
principales operadores
nacionales e internacio-
nales y la generación de
urban hubs para dar res-
puesta a las necesida-
des logísticas de estos
operadores en la última
milla.
La gestora saldrá a coti-
zar con cinco SOCIMIS
durante el segundo se-
mestre de 2019 y sigue
analizando de manera
selectiva nuevas oportu-
nidades que cumplan
con sus criterios de in-
versión.

Mango tiene previs-
ta la apertura de
60.000 nuevos

metros cuadrados netos
de superficie comercial a
lo largo de 2019 entre
tiendas propias y franqui-
ciadas. En concreto,
15.000 metros correspon-
derán a 27 nuevas tiendas
propias y 45.000 metros a
nuevas franquicias repar-
tidas por todo el mundo.
Mango está desarrollando
un modelo de retail basa-
do en la apertura de tien-
das de mayor superficie
en paralelo al cierre de
tiendas de menor tamaño.
En 2019, el saldo neto de
nueva superficie comer-
cial será de 15.000 metros
cuadrados. Desde que en
2012 Mango comenzó la
transformación de su red
de tiendas, esta ha au-
mentado en más de
300.000 m², a la vez que
el tamaño medio de sus
tiendas se ha incrementa-
do en un 54%.
Al cierre de 2017, el grupo
contaba con 2.190 tiendas
en 110 países y la superfi-
cie de venta había crecido
un 1,8%, pasando de
798.000 a 812.000 m². La
compañía finalizó el ejer-
cicio con 211 megastores,
20 de las cuales se abrie-
ron a lo largo del pasado

año. Las nuevas apertu-
ras y la profunda remode-
lación de otras tiendas
para adaptarlas a la nue-
va imagen ‘The Line’ se
llevaron buena parte de
las inversiones del año
pasado. Las inauguracio-
nes más emblemáticas
fueron las de las flagships
de SoHo en Nueva York,
Serrano en Madrid y Res-
tauradores en Lisboa.
En cuanto al reparto de
tiendas propias y franqui-
ciadas, a finales del año
pasado, las franquicias re-
presentaban el 55% de
los puntos de venta de la
cadena. Mango apuesta
por el modelo de franqui-
cias como herramienta de
crecimiento de su red co-
mercial en todo el mundo.
Por otro lado, Mango ha
registrado un espectacu-
lar incremento de sus ven-
tas on line y el peso de las
mismas en la facturación
del grupo. En 2017, la ci-
fra de venta de este canal
se incrementó en un
15,4% hasta alcanzar la
cifra de 339,2 millones de
euros, representando ya
el 15,5% del total de la
facturación. A lo largo de
2018, el crecimiento de
las ventas on line se ha
acelerado y la compañía
confía en que la venta

online alcance el 20% de
la facturación total a lo
largo de 2019, un objetivo
previsto inicialmente para
finales de 2020.
En este sentido, Mango
contará con nuevas ofici-
nas en el distrito 22@ de
Barcelona. La compañía
espera poder inaugurar
las nuevas instalaciones a
principios de 2019. Estas
oficinas, que tendrán una
superficie de entre 800 y
1.000 m2, albergarán el
centro de innovación digi-
tal de la compañía, cuya
misión será asegurar los
ambiciosos ritmos de cre-
cimiento del negocio onli-
ne, así como desarrollar
los proyectos de omnica-
nalidad previstos para los
próximos años.
Inicialmente se trasladará
a estas nuevas oficinas
una parte del equipo ya
existente en la central, a
la que progresivamente
se irán incorporando nue-
vos colaboradores, hasta
llegar a una cifra de 100
personas en el plazo de
dos años. Los equipos
que trabajen en el centro
de innovación seguirán
colaborando mano a ma-
no con el resto de equipos
de la central de Palau-so-
lità i Plegamans.

De superficie comercial entre tiendas propias y franquiciadas

Mango prevé abrir 60.000 nuevos
m2 durante 2019

Inbest formaliza la compra
a El Corte Inglés de
un activo en Valencia

Puerto Banús dinamizará la expansión
comercial de la marina
Puerto Banús®, uno de los destinos náuticos y turísticos más emblemáti-
cos del Mediterráneo, ha anunciado la colaboración con la consultora
inmobiliaria Cushman & Wakefield para la comercialización e internaciona-
lización de sus áreas de retail y ocio. Este acuerdo nace con el objetivo de
reforzar la estrategia comercial de la marina e integrar nuevas marcas de
lujo ampliando su ya extensa oferta gastronómica y de shopping premium

El centro comercial Ruta de la Plata de
Cáceres reformará sus instalaciones
El centro comercial Ruta de la Plata de Cáceres, propiedad de la sociedad ASG
Iberia desde 2016, va a afrontar una reforma integral de sus instalaciones con la
remodelación de los 8.000 metros cuadrados que dejó libre el hipermercado
Eroski y que, una vez concluyan las obras, se distribuirán en veintiún nuevos
espacios, de los que uno será ocupado por el supermercado Mercadona.
Se estima una inversión de 8 millones de euros para adecuar las instalaciones a
los nuevos espacios. b

re
v
e

s

Notis COMERCIAL VI nº158.indd 29 21/03/2019 8:56:04

nº158 2019 | V ÍA INMOBILIARIA

entrevista30

Redacción

¿Cómo nace iCrowd-
house y cuál es el ob-
jetivo de la compañía?

Como inversores en
Real Estate, llevába-
mos mucho tiempo
invirtiendo bajo el en-
foque tradicional,
viendo que gran parte
de los beneficios de
esas inversiones dis-
minuyeron por la in-
eficiencia, los gastos
generales innecesa-
rios e intermediarios
que agregaron poco
valor. También vimos
como pasaron increí-
bles oportunidades
ante nuestros ojos
sobre las que no pu-
dimos participar debi-
do a que no estába-
mos invitados, sus
tickets mínimos de
inversión eran dema-
siado altos, el mo-
mento no era el ade-
cuado, etc. Nuestra
inquietud, unida a
nuestra pasión por
crecer y aprender nos
ha llevado a iCrowd-
house, con la simple
idea de usar la tecno-
logía para redefinir
cómo las personas
invierten en real esta-
te: disminuyendo los
costes, mejorando la

calidad y ampliando
el acceso.

¿Cuál es el perfil del
inversor al que se diri-
ge iCrowdhouse? ¿Qué
importe medio suele
invertir?

Nos dirigimos a todos
los perfiles de inver-
sor, acreditados y no
acreditados, según la
clasificación que ha-
ce la Ley 5-2015.
Por ley el inversor no
acreditado puede in-
vertir un máximo de
3.000 euros por ope-
ración y un máximo
de 10.000 en proyec-
tos publicados en el
conjunto de platafor-
mas de financiación
participativa en un
período de 12 meses.
Es decir, un inversor
no acreditado, en ha-
ras de diversificar al
máximo su inversión,
invertiría un máximo
de 1000€ al mes y
según los proyectos
en los que invierta en
ese periodo (ponga-
mos 2) su inversión
media sería de 500€.
Por el contrario, el in-
versor acreditado no
tiene límite, ni por
proyecto ni en un pe-
riodo de 12 meses.

Su inversión prome-
dio se va incremen-
tando a medida que
se familiariza con es-
ta nueva forma de in-
versión.

¿Por qué invertir en
Crowdfunding Inmobi-
liario? ¿Qué ventajas
tiene con respecto a
una inversión inmobi-
liaria tradicional para
un pequeño inversor?

La principal ventaja
del crowdfunding in-
mobiliario es el acce-
so: en primer lugar,
acceso a oportunida-
des inmobiliarias, no
solo para el pequeño
inversor sino para to-
dos los inversores;
por otro lado, el acce-
so a financiación por
parte de promotores,
así como herramien-
tas tecnológicas que
facilitarán y optimiza-
rán su relación con
los inversores y por
último, un acceso que
da lugar a otra venta-
ja principal como
puede ser la diversifi-
cación, aquí también
para el inversor pro-
fesional como para el
no profesional.
10.000 Euros se pue-
den dividir en 10 tic-

kets de 1000 y
1.000.000 en 10 de
100.000.

¿Qué rentabilidad
ofrecen a sus inverso-
res actualmente?

Trabajamos tres tipos
de oportunidades
donde la rentabilidad
va asociada al riesgo:
- Live better, o ingre-
so complementario:
oportunidades de
riesgo bajo, ya que se
invierte en un inmue-
ble existente con el
fin de obtener un ren-
dimiento desde el
momento inicial a tra-
vés de su explotación
(alquiler). Son opera-
ciones entre 36 y 60
meses. La rentabili-
dad esta entre un 7%
y un 9% anual.
- Be balanced, o in-
versión equilibrada:
oportunidades de
riesgo medio, donde
después de realizar
la compra del inmue-
ble, éste se reforma
para su puesta en va-
lor con el objetivo de
venderlo para recu-
perar la inversión y
obtener un beneficio.
Son operaciones en-
tre 12 y 36 meses. La
rentabilidad esta en-

tre un 8% y un 11%
anual.
- Think big, o creci-
miento a largo plazo:
oportunidades con el
riesgo más alto, pero
también con mejor
rentabilidad. El pro-
motor aporta un suelo
donde realizar la pro-
moción de obra nue-
va, participando des-
de el inicio con la pla-
nificación del desa-
rrollo, su construcción
y su comercialización.
Son operaciones en-
tre 18 y 48 meses. La
rentabilidad esta en-
tre un 10% y un 15%
anual.

¿Qué proyectos tienen
en marcha en estos
momentos?

Dos oportunidades
de obra nueva, en
Barcelona y Marbella.
El proyecto de Mar-
bella prevé captar
426.000 euros de los
inversores de la pla-
taforma para el desa-
rrollo de tres vivien-
das unifamiliares ais-
ladas. El plan de ne-
gocio estima una ren-
tabilidad total del pro-
yecto (después del
Impuesto de Socieda-
des) del 13,80%. Si

”Tardará más o menos pero la
tecnología será imprescindible en
el futuro a la hora de tomar
decisiones de inversión”

Con el nacimiento del Proptech, el sector inmobiliario está sufriendo una revolución a raíz de la cual
también están surgiendo nuevas formas de invertir en el sector inmobiliario. iCrowdhouse se presenta
como una nueva plataforma de Crowdfunding inmobiliario, aprobada por la CNMV y participada por la
inmobiliaria Busquets Gálvez, que ofrece una forma diferente de invertir en el sector inmobiliario. Sus
próximos proyectos en Marbella y Barcelona prevén una rentabilidad para sus inversores de entre el 11%
y el 17% anual.

Yago Poveda
CEO de iCrowdhouse

Entrevista ICROWDHOUSE VI Nº158.indd 18 07/03/2019 12:31:02

entrevista

nº158 2019 | V ÍA INMOBILIARIA

31entrevista

tenemos en cuenta la
variable tiempo (14
meses) la rentabili-
dad anual estimada
es de 11,18%.
El proyecto de Barce-
lona prevé captar
276.000 euros de los
inversores de la pla-
taforma para el desa-
rrollo de una vivienda
unifamiliar. El plan de
negocio estima una
rentabilidad total del
proyecto (después
del Impuesto de So-
ciedades) del 24,07%.
Si tenemos en cuenta
la variable tiempo (16
meses) la rentabili-
dad anual estimada
es de 17,07%. En los
próximos días publi-
caremos una nueva
oportunidad: la com-
pra de un local co-
mercial en Barcelona
para su puesta en va-
lor y venta.

¿Qué sucedería en el
caso de que un pro-
yecto inmobiliario no
llegue al objetivo de
financiación fijado?

En el proceso de in-
versión el capital del
inversor lo gestiona
nuestra pasarela de
pago, entidad autori-
zada por el banco de
España. Cuando el
inversor decide inver-
tir transfiere el dinero
deseado a su wallet e
invierte, esta inver-
sión queda retenida
hasta que se finaliza
el límite temporal
(plazo de captación)
o el límite cuantitativo
(importe de capta-
ción). Si el límite tem-
poral finaliza antes
del límite cuantitativo
los importes reteni-
dos son liberados y el
inversor puede optar
por mantenerlos en el
wallet para inversio-
nes futuras o transfe-
rirlo a su cuenta ban-
caria ordinaria. Si se
alcanza el límite
cuantitativo (en oca-
siones basta el 90%)
se ejecuta la reten-
ción y se pasa a for-
malizar el trámite le-
gal de inversión.

¿Qué garantías tiene el
inversor? ¿Y el promo-

tor?

El inversor no tiene
garantías adicionales
que no sean la propia
tenencia de las parti-
cipaciones sociales.
El promotor igual, su
garantía son sus par-
ticipaciones sociales.

¿Cree que todavía hay
mucho desconocimien-
to y recelo por parte
del inversor tradicio-
nal a confiar en este
tipo de plataformas?

Sí, y a los datos me
remito. Tengamos en
cuenta que del volu-
men de inversión in-
mobiliaria, menos del
1% se gestiona a tra-
vés del crowdfunding
inmobiliario.
Es un tema cultural
por lo que llevará su
tiempo, pero el cam-
bio es inevitable...
tardará más o menos
pero la tecnología se-
rá imprescindible en
el futuro a la hora de
tomar decisiones de
inversión, a la hora
de realizar el proceso
de inversión y duran-
te la gestión de las
inversiones.

¿Cómo ve la evolución
del crowdfunding in-
mobiliario en los últi-
mos años en España?

Lenta en volumen y
concepto. E l
crowdfunding inmobi-
liario, para hacer
sombra al enfoque de
inversión tradicional,
primero debe igualar-
se a este y para ello
debe ofrecer buenas
oportunidades y en lo
posible que sean
oportunidades poco
accesibles. La tecno-
logía, que permite
mayor diversificación,
mayor agilidad, ma-
yor alcance, mayor
eficiencia, menor cos-
te y mayor acceso
hará́ el resto.—

"Nuestra inquietud, unida a nuestra pasión
por crecer y aprender nos ha llevado a
iCrowdhouse, con la simple idea de usar la
tecnología para redefinir cómo las perso-
nas invierten en real estate"
"Llevábamos mucho tiempo invirtiendo bajo el enfo-
que tradicional, viendo que gran parte de los benefi-
cios de esas inversiones disminuyeron por la inefi-
ciencia, los gastos generales innecesarios e interme-
diarios que agregaron poco valor. También vimos
como pasaron increíbles oportunidades ante nues-
tros ojos sobre las que no pudimos participar debido
a que no estábamos invitados, sus tickets mínimos
de inversión eran demasiado altos, el momento no
era el adecuado, etc. "

Entrevista ICROWDHOUSE VI Nº158.indd 19 07/03/2019 12:31:03

abril 2011 | V Í A INMOBILIARIA

informe

nº158 2019 | V ÍA INMOBILIARIA

32

La moderación
marcará la ten-
dencia del merca-

do inmobiliario en Bar-
celona a lo largo de
2019. Mientras la capi-
tal vivirá un año de es-
tabilidad de precios y
transacciones, la peri-
feria volverá a registrar
crecimientos de doble
dígito. Esta es una de
las conclusiones del In-
forme de mercado de
Catalunya 2018-19,
elaborado por la firma
alemana Engel &
Völkers. Durante el pa-
sado ejercicio ya se re-
gistró esta dispersión en
el comportamiento de los
precios entre la ciudad y
los alrededores. Tal como
explica el estudio “la dife-
rencia entre la leve subi-
da del 2% registrada en
el precio de la vivienda de
la Ciudad Condal en 2018
y el incremento del 12%
en la periferia se debe a
tres razones: el gap de
precios existente entre
ambas zonas, el diferente
perfil de comprador y la
progresiva conversión de
inquilinos a propietarios”.
El informe, presentado
por Oriol Canal, director
general del Metropolitan
Market Center (MMC) de
Engel & Völkers en Bar-
celona, y Constanza Ma-
ya, directora de operacio-
nes y expansión de Engel
& Völkers para los MMC y
la red de franquicias en
España, Portugal y Ando-
rra, ofrece un balance del
sector inmobiliario en Ca-
talunya durante el último
año así como previsiones
para los próximos meses.
 A lo largo de este ejerci-
cio es previsible, indicó
Canal, “que el precio de
la vivienda en Barcelona
registre un ligero descen-
so en las zonas más pre-
mium en un contexto en
el que puede producirse
un menor número de
transacciones, lo que su-

pondrá una oportunidad
de compra frente a otras
ciudades europeas”. “El
aumento de la estabilidad
económica y política pro-
vocará la vuelta masiva
de inversores extranjeros
atraídos por las condicio-
nes favorables para los
negocios, el clima y la in-
comparable calidad de
vida de la ciudad”, añadió
Canal.
“A su vez, la continuidad
de los bajos tipos de inte-
rés, la subida de los sala-
rios, el aumento del em-
pleo y la facilidad de los
bancos en conceder hipo-
tecas provocará a medio
plazo un incremento de
las compras del cliente
nacional”, resalta Canal.
Para el conjunto de Cata-
lunya, Constanza Maya
prevé que “tal como ocu-
rrió durante el pasado

año, numerosas familias
que viven en la actuali-
dad de alquiler cambiarán
su residencia por una en
propiedad”. Ciudades co-
mo Sant Joan Despí, Te-
rrassa y Sabadell con
precios competitivos fren-
te a Barcelona, y lugares
típicamente de segunda
residencia premium como
la Costa Brava y el Piri-
neo volverán a acaparar
el protagonismo de las
zonas más demandadas
en 2019.

Barcelona, una ciudad
muy homogénea
A diferencia de las otras
grandes urbes españolas
como Madrid o Valencia,
donde las zonas más ca-
ras triplican o cuadrupli-
can a las más baratas de
la ciudad, la distribución
de precios por distritos en
Barcelona es muy homo-
génea. El rango en sus
diez distritos oscila entre
los 3.000 euros/m2 y los
algo más de 6.000 euros/
m2, si bien una tercera
parte se sitúa en el entor-
no de los 4.000 euros/m2.
En los primeros distritos
del ranking -Les Corts y
Sarrià-Sant Gervasi- tam-

bién se concentran las zo-
nas premium más deman-
dadas como Turó Park,
Tres Torres y Pedralbes,
donde se ubica la presti-
giosa Avenida Pearson,
una de las direcciones
más exclusivas de la ciu-
dad. No obstante, en
2018, Les Corts y Gràcia
han entrado en un periodo
de maduración en el que
sigue habiendo transac-
ciones, pero no se regis-
tran incrementos de pre-
cios significativos.

Diagonal Mar se codea
con las áreas más exclusi-
vas de Barcelona dentro
del top ten al alcanzar
precios medios de 7.000
euros/m2. Por detrás, se
sitúan la parte derecha del
Eixample donde el precio
medio alcanza los 5.650
euros/m2.

Hacia un mercado del
alquiler saneado
En 2018, el mercado de
alquiler ha conseguido la
ansiada estabilidad de
precios en Barcelona. El
mencionado traslado de
un creciente número de
familias inquilinas a pro-
pietarias ha propiciado un

saludable reajuste de pre-
cios en las mejores locali-
zaciones de la ciudad que
podría continuar en 2019,
mientras en las zonas de
la periferia se registrará
una ligera tendencia al al-
za. En este contexto, cabe
destacar que Engel &
Völkers ha incrementado
las operaciones de alqui-
ler en Barcelona con
clientes extranjeros desde
un 61% a un 65% a lo
largo de 2018.
Los precios medios se
han mantenido entre los
16,5 y 20 euros/m2 en los
distritos más demandados
de la ciudad, con Ciutat
Vella y Eixample a la ca-
beza, seguidos de Sant
Martí y Sarrià-Sant Gerva-
si.
El perfil de arrendatario lo
dibujan familias de alto
poder adquisitivo intere-
sadas en localizaciones
prime, parejas jóvenes o
estudiantes que prefieren
zonas más céntricas,
mientras se mantiene la
creciente demanda en zo-
nas próximas a la ciudad
como Sant Cugat y Bada-
lona.

El precio de la vivienda se mantendrá estable en
Barcelona y subirá un 10% en la periferia
En Cataluña, los municipios de los alrededores de la Ciudad Condal como Sant Joan Despí,
Sabadell o Terrassa volverán a ser el motor del mercado

Según un informe elaborado por Engel & Völkers

Redacción.-

research

A diferencia de las
otras grandes urbes
españolas como
Madrid o Valencia,
donde las zonas
más caras triplican
o cuadruplican a las
más baratas de la
ciudad, la distribu-
ción de precios por
distritos en
Barcelona es muy
homogénea. El
rango en sus diez
distritos oscila entre
los 3.000 euros/m2 y
los algo más de
6.000 euros/m2, si
bien una tercera
parte se sitúa en el
entorno de los
4.000 euros/m2

En 2018, el
mercado de
alquiler ha
conseguido la
ansiada estabilidad
de precios en
Barcelona.

32 Informe Research nº158.indd 32 15/03/2019 10:00:57

abril 2011 | V Í A INMOBILIARIA

informe

nº158 2019 | V ÍA INMOBILIARIA

33

La inversión en el
segmento de ofici-
nas alcanzó los

3.100 millones de euros
en España en 2018, un
29% más que los 2.400
millones registrados en
2017, según se despren-
de de la última edición del
estudio Investment Insight
de Cushman & Wakefield.
El informe también desta-
ca el creciente atractivo
de los activos del seg-
mento retail en High
Street, principalmente lo-
cales comerciales desti-
nados a moda y sucursa-
les bancarias, que capta-
ron 1.700 millones en su
mejor año desde 2008 (un
70% más que en 2017) y
coparon el 38% de la in-
versión del segmento re-
tail.
El estudio de Cushman &
Wakefield prevé un 2019
de sólida actividad inver-
sora, marcado por la rota-
ción de las carteras de las
socimis y las operaciones
de los fondos y de otros
actores como las asegu-
radoras y los fondos de
pensiones. La logística
mantendrá su atractivo,
de la mano del auge del
e-commerce, y la menor
aversión al riesgo abrirá el
abanico de activos exis-
tente a las operaciones de
inversión sobre activos al-
ternativos, tales como re-
sidencias de estudiantes,
de tercera edad, portfolios
residenciales o Data Cen-
ters, entre otros.
Estos factores confirma-
rán el atractivo del merca-
do inmobiliario español,
cuyos retornos futuros
irán de la mano de mayo-
res rentas y niveles de
ocupación. En síntesis, el
estudio de Cushman &
Wakefield apunta que los
inversores obtendrán sus
rendimientos principal-
mente del aumento de los
alquileres, de las reduc-
ciones de tasas de dispo-
nibilidad y de la indexa-

ción de las rentas a la in-
flación. El punto de inicio
es el de rentabilidades
iniciales de activos prime
en mínimos históricos.
Ramiro Rodríguez, Asso-
ciate Director y Head de
Research & Insight de
Cushman & Wakefield en
España, apunta al respec-
to que “prevemos un 2019
muy activo en el mercado
de capitales en España,
con fondos internaciona-
les buscando oportunida-
des principalmente en el
espectro Core plus y va-
lue add. El volumen de
dinero por desplegar en el
sector inmobiliario es no-
table, y España está en el
radar de los principales
inversores institucionales
a nivel global”.

Segmento retail: los
centros comerciales y
los activos en High
Street copan la inver-
sión
El volumen de inversión
en activos retail en High
Street se disparó un 70%

en 2018, alcanzando un
nuevo récord de los últi-
mos 10 años (1.700 millo-
nes de euros repartidos
en 52 operaciones), se-
gún el estudio de Cush-
man & Wakefield. Las
principales operaciones
de este nicho se centraron
en locales de moda y en
sucursales bancarias.
Además, España registró
32 operaciones de cen-
tros comerciales con un
volumen cercanos a los
1.900 millones, un 25%
menos que en 2017, y se
produjeron siete compra-
ventas de parques comer-
ciales con un volumen de
236 millones. Por seg-
mentos (ver gráfico infe-
rior), los centros comer-
ciales captaron el 44% del
capital, seguidos de los
inmuebles en High Street
(38%), y las ciudades con
mejor capacidad de atrac-
ción de inversión, además
de Madrid y Barcelona,
fueron Valencia, Bilbao,
Sevilla, Marbella y Palma
de Mallorca.

Oficinas: Madrid lidera
el segmento con el 66%
del capital
El segmento de oficinas
alcanzó una inversión de
3.100 millones de euros
en 2018 en Madrid y Bar-
celona, un 29% más que
los 2.400 millones regis-
trados en 2017, según el
estudio de Cushman &
Wakefield. Del total, la ca-
pital de España logró cap-
tar 2.050 millones, y la
Ciudad Condal, 950 millo-
nes. Respecto al origen
del capital, el 44% corres-
pondió a inversión extran-
jera, el 42%, nacional y el
resto, a las socimis. Estas
perdieron peso, con un
14% de la inversión, fren-
te al 40% registrado en los
dos años anteriores. Si se
suman los activos proce-
dentes de la integración
de Axiare en Colonial, el
volumen total alcanza los
3.200 millones, destaca el
informe.
La rentabilidad prime en
las dos principales ciuda-

des cerró el ejercicio en el
3,5%, mientras que las
rentas se situaron en 35 €/
m2/mes en Madrid y en
26,5 €/m2/mes en Barce-
lona.

Logística: el auge del e-
commerce lleva la con-
tratación a nuevos máxi-
mos
La inversión en activos
logísticos alcanzó los
1.200 millones de euros
en 2018 a nivel nacional,
por encima de la media de
los diez últimos años (500
millones), mientras que la
contratación registró in-
crementos tanto en Ma-
drid como en Barcelona.
Con una expansión media
del 20% anual en la factu-
ración del e-commerce, el
estudio de Cushman &
Wakefield ve margen de
incrementos en la deman-
da en los próximos me-
ses.
La oferta futura en la capi-
tal de España alcanza los
890.000 m2, de los cuales
325.000 m2 están, a fe-
cha de hoy, disponibles.
En la Ciudad Condal, por
su parte, la cifra alcanza
los 345.000 m2, de los
cuales están ocupados el
86%, y sólo 50.000 m2,
disponibles.

Activos alternativos: las
residencias de la tercera
edad captan 100 millo-
nes más
Las residencias de estu-
diantes captaron un volu-
men de inversión de 220
millones de euros en
2018, cifra que incluye la
adquisición de suelo para
el desarrollo de nuevas
residencias por valor cer-
cano a los 62 millones de
euros en plazas consoli-
dadas de Barcelona, Va-
lencia, Sevilla y Granada.
Además, las residencias
de la tercera edad regis-
traron 281 millones de eu-
ros, cerca de 100 millones
más que en 2017. —

La inversión en locales comerciales y sucursales
bancarias se disparó un 70% en 2018 en España
Los activos retail en High Street captan 1.700 millones y los inversores destinan un 29% más de capital al
segmento de oficinas

Según el estudio Investment Insight de Cushman & Wakefield

Redacción.-

research

33 Informe Research nº158.indd 32 22/03/2019 10:00:31

abril 2011 | V Í A INMOBILIARIA

informe

nº158 2019 | V ÍA INMOBILIARIA

34

JLL ha publicado un
nuevo estudio,
«Disrupción o dis-

tracción», en el que
analiza el crecimiento
del espacio flexible de
oficinas en Europa. Es-
te segmento ha dupli-
cado su tamaño desde
2014 y se prevé que
crecerá un 30% anual
en los próximos cinco
años*. Madrid y Barce-
lona se sitúan a la ca-
beza de las ciudades
europeas que registra-
rán un mayor creci-
miento en los próximos
años.
El estudio identifica los
principales catalizadores
del auge de este segmen-
to —como los cambios
evolutivos en la forma, el
momento y el lugar en que
trabajan las personas y en
los estilos de vida, así co-
mo el rápido avance de la
tecnología, entre otros— y
brinda una perspectiva
única sobre los riesgos y
oportunidades que ofrece
tanto a empresas como a
inversores inmobiliarios
en Europa.

Entre las conclusiones
principales del estudio,
destacan las siguientes:

• A escala mundial, el vo-
lumen de este tipo de es-
pacios en los veinte mer-
cados de espacio flexible
de oficinas más importan-
tes creció un 30% en
2017: el equivalente a al-
rededor de 1 millón de m².

• Con el 5,6% del espacio
total de oficinas, Ámster-
dam cuenta con la mayor
concentración de espacio
flexible a escala mundial.

• Madrid y Barcelona han
experimentado un creci-
miento del 40% y del 35%
en la contratación de es-
pacios flexibles respecto a
2017. Si en 2017 repre-
sentaban un 6% y un 7%

de la contratación total de
oficinas, en lo que lleva-
mos de año, el porcentaje
representa un 12% y un
10% respectivamente.

• El espacio flexible de
oficinas representará el
30% de algunas carteras
inmobiliarias corporativas
para 2030.
• El mercado se divide en
tres tipos de usuario de
espacios flexibles:
	 •Conservador :
porcentaje reducido de
espacio flexible en sus
carteras actuales; expan-
sión prevista nula o limita-
da.
	 •Exper imental :
porcentaje de reducido a
moderado de espacio
flexible en sus carteras
actuales; expansión pre-
vista del 10% o más en
los próximos 3-5 años.
	 •Visionario: uso
considerable del espacio
flexible; planes claros y
ambiciosos de una adop-
ción generalizada hasta
superar el 20% de la car-
tera.
• Con más de 700 pro-
veedores de espacio flexi-
ble en el sector, la conso-
lidación es inevitable, y un
periodo de recesión ace-
leraría este proceso. Los
proveedores experimenta-
dos y con buenos niveles
de capitalización y de di-
versificación geográfica
prosperarán, así como los

operadores de nicho e in-
novadores que presenten
una oferta vanguardista.
En España, Regus,
WeWork y Utopicus lide-
ran el mercado.
• Los inversores que ne-
cesiten equilibrar la nece-
sidad de rentas estables a
largo plazo con inquilinos
que busquen flexibilidad
se enfrentan a numerosos
desafíos, desde compren-
der cómo afectará el es-
pacio flexible a las valora-
ciones de los activos y a
la transparencia del mer-
cado hasta su efecto en la
dinámica de la oferta y la
demanda, la duración de
los alquileres y los rendi-
mientos.
• Así, algunos propietarios
y promotores sopesarán
la creación de sus propios
conceptos de espacio
flexible, colaborando con
los proveedores existen-
tes y recurriendo a opera-
ciones de fusión y adquisi-
ción. Los conceptos intro-
ducidos por los propieta-
rios están proliferando en
ciudades como Ámster-
dam —donde representan
el 25% de la totalidad del
espacio flexible—, Lon-
dres y París.
• El estudio de JLL Human
Experience, que recoge
las respuestas de 7.300
usuarios de oficinas a es-
cala mundial, concluyó
que los espacios de co-
working pueden impulsar

el compromiso de los em-
pleados más que cual-
quier otro entorno laboral.

Tendencia ascendente
en Madrid y Barcelona
La contratación de espa-
cios flexibles en ambas
ciudades durante los pri-
meros nueve meses de
año se situó en 71.881m2,
o lo que es lo mismo, el
11% del total de la contra-
tación (657.255m2). En
concreto, esta cifra en
Madrid alcanzó los
42.220m2, casi un 40%
más que todo el 2017, y
Barcelona rozó los 30.000
m2, lo que significa un in-
cremento del 35% si lo
comparamos con 2017.

La tipología de espacios
flexibles en el mercado
español también está su-
friendo una auténtica re-
volución. Actualmente, los
tradicionales "Business
Centre" dominan Madrid y
Barcelona con una cuota
del 45%, seguido por los
espacios "híbridos" (36%).
La irrupción de los espa-
cios denominados "Híbri-
dos" es una realidad. Su
crecimiento en 2017 ha
sido espectacular, alcan-
zo un incremento del
194% respecto al año an-
terior.

Los principales operado-
res del mercado español
– Regus, WeWork y Uto-
picus– siguen ganando
fuerza y ampliando cuota
de mercado a los peque-
ños operadores locales.
Entre las tres firmas, con-
centran la mitad del stock
total de Madrid y Barcelo-
na y prevemos que esta
tendencia continúe hacia
una mayor concentración
de operadores.

José Miguel Setién, di-
rector de Oficinas en JLL
España, comentó: «El au-
ge del espacio flexible en
Madrid y Barcelona está
resultando en una de las

transiciones más impor-
tantes en el sector inmobi-
liario a las que hemos
asistido. La consumeriza-
ción de los activos inmobi-
liarios, fenómeno que ya
hemos observado en los
segmentos de hospitality
y retail, está influyendo
tanto en los modelos de
negocio como las estrate-
gias de inversión. Nuestro
estudio muestra la diver-
gencia en la velocidad de
transición por parte de los
mercados y las empresas
y, dado que este drástico
crecimiento no da mues-
tras de ralentizarse, las
empresas, los promotores
y los inversores deben
mantenerse a la vanguar-
dia de esta evolución para
comprender qué efectos
conlleva para sus objeti-
vos empresariales».

Guzmán de Yarza, res-
ponsable de Workplace
Strategy para la región
EMEA en JLL, añadió:
«Para los inversores que
desean apostar por la in-
novación y el cambio, el
espacio flexible genera
nuevas oportunidades,
pero no existe un enfoque
universal y su adopción
plantea diversos retos. No
obstante, es evidente que
esta tendencia ha llegado
para quedarse y está te-
niendo repercusiones tan-
gibles en el contexto de
inversión en espacios de
oficinas en España, espe-
cialmente en Madrid y
Barcelona. Los inverso-
res, tanto locales como
internacionales, deberían
estudiar con atención es-
tos acontecimientos y de-
cidir la respuesta más
adecuada, ya sea me-
diante la contratación de
proveedores de espacio
flexible para sus edificios
o adaptando sus estrate-
gias para ofrecer sus pro-
pias soluciones en este
sentido».

El espacio flexible de oficinas crecerá un 30% anual en
Europa durante los próximos cinco años
Madrid y Barcelona, entre las ciudades que registrarán un mayor crecimiento de espacios
flexibles

Según un estudio elaborado por JLL

Redacción.-

research

34 Informe Research nº158.indd 32 15/03/2019 11:09:01

abril 2011 | V Í A INMOBILIARIA

informe

nº158 2019 | V ÍA INMOBILIARIA

35

La inversión inmobilia-
ria en Europa alcan-
zará los 230.000 mi-

llones de euros durante
2019, lo que supone supe-
rar los 200.000 millones de
euros en activos inmobilia-
rios europeos por sexto año
consecutivo, según el infor-
me European Investment
Spotlight elaborado por Sa-
vills. La consultora apunta
que se trata de un hecho
sin precedentes en la serie
histórica del mercado de
inversión inmobiliaria en
Europa que acentúa la po-
sición del continente como
refugio seguro para la in-
versión.
La consultora internacio-
nal indica que si bien Ale-
mania, Reino Unido y
Francia continuarán sien-
do el principal foco, atra-
yendo la mayor parte de la
inversión, otros países co-
mo Polonia, 46 %; Dina-
marca, 38 %; Finlandia,
32 % y Portugal, 27 %,
superarán en 2019 la me-
dia de sus volúmenes de
inversión de los últimos
cinco años.

El informe muestra ade-
más que los principales
grupos de inversores por
procedencia en 2018 fue-
ron los de Estados Uni-
dos, Singapur y Corea del
Sur, y señala que segui-
rán dominando el merca-
do en 2019.
Lydia Brissy, directora de
Research Europa en Sa-
vills, afirma que: "EEUU
ha continuado como prin-
cipal inversor en el merca-
do inmobiliario europeo y
representa el 48 % del
volumen de inversión no
europea registrado en
2018, con 27.400 millones
de euros, con Francia co-
mo principal destino, se-
guido por Reino Unido y
Alemania”.
“Al mismo tiempo, las in-
versiones de Singapur en
Europa casi se duplica-
ron, pasando de 2.900 mi-
llones de euros en 2017 a
más de 5.600 millones de
euros en 2018, represen-
tando el 10 % del volumen
total de inversión extranje-
ra y convirtiéndose en el
segundo grupo de inver-
sores más grande no eu-

ropeo. Por otro lado, los
surcoreanos invirtieron
5.400 millones de euros
en 2018, frente a los 4.890
euros en 2017, el tercer
grupo inversor. Además,
mientras continúan apos-
tando por oficinas en ubi-
caciones en los distritos
de negocios, han amplia-
do su cobertura a merca-
dos non-core, especial-
mente Bélgica, Polonia,
Italia, Irlanda, Dinamarca
y España”, añade Lydia
Brissy.
Mike Barnes, associate en
el departamento de Re-
search Europa, añade
que: “Además del sector
logístico, la inversión en el
segmento residencial en
ciudades principales con
fundamentales demográfi-
cos sólidos seguirá en el
punto de mira de los inver-
sores a lo largo del año.
En los Países Bajos, por
ejemplo, se espera que
los volúmenes totales de
inversión en residencial
se correspondan con los
volúmenes de inversión
en oficinas”.
Savills destaca en el infor-

me que la diferencia entre
la rentabilidad de las ofici-
nas de las zonas prime de
las principales ciudades
europeas y los bonos gu-
bernamentales a 10 años
es amplia, según los es-
tándares históricos (212
pb en 2018, en compara-
ción con los 185 pb en
2008/2009) y mientras se
mantenga esta brecha,
los compradores conti-
nuarán invirtiendo en el
sector inmobiliario para
recibir mayores rendi-
mientos en un entorno im-
pulsado por los ingresos
generados.
Borja Sierra, vicepresi-
dente ejecutivo internacio-
nal de Savills Aguirre
Newman, comenta que:
“Esperamos que la mayo-
ría de las yields en el sec-
tor terciario europeo se
mantengan estables du-
rante los próximos seis
meses. La presión inver-
sora continúa: estamos
viendo que los inversores
de Corea del Sur y Singa-
pur, en particular, aumen-
tan su volumen de inver-
sión y creemos que serán

actores importantes en
2019 incluso en localiza-
ciones secundarias. En
España, si bien la inver-
sión en oficinas continúa
con una alta demanda, el
mercado industrial y logís-
tico le sigue muy de cer-
ca”.

“El crecimiento de rentas
y los intereses bajos son
los dos motores del mer-
cado inmobiliario actual,
permitiendo lograr rendi-
mientos comparables más
atractivos para los inver-
sores en todos los seg-
mentos”, añade Borja Sie-
rra.—

La inversión inmobiliaria en Europa alcanzará los
230.000 millones de euros en 2019
Si bien Alemania, Reino Unido y Francia continuarán atrayendo la mayor parte de la inversión, otros paí-
ses como Polonia, 46 %; Dinamarca, 38 %; Finlandia, 32 % y Portugal, 27 %, superarán cifras anteriores

Según un informe de Savills

Redacción.-

research

Los principales
grupos de
inversores por
procedencia en
2018 fueron los de
Estados Unidos,
Singapur y Corea
del Sur, y señala
que seguirán
dominando el
mercado en 2019

La diferencia entre
la rentabilidad de
las oficinas de las
zonas prime de las
principales ciuda-
des europeas y los
bonos gubernamen-
tales a 10 años es
amplia, según los
estándares históri-
cos (212 pb en 2018,
en comparación con
los 185 pb en
2008/2009) y mien-
tras se mantenga
esta brecha, los
compradores conti-
nuarán invirtiendo
en el sector inmobi-
liario para recibir
mayores rendimien-
tos en un entorno
impulsado por los
ingresos generados.

35 Informe Research nº158.indd 32 22/03/2019 10:14:10

36

Carlos del Pozo. Director de
Expansión. COPERAMA

nº158 2019 | V ÍA INMOBILIARIA

WORKPLACE STRATEGY BARCELONA, 07 DE MARZO 2019
Más de 100 profesionales acudieron el pasado jueves 7 de marzo a la cuarta edición en Barcelona de Workplace Strategy
en la que se analizaron los nuevos modelos de oficina centrados en los empleados, los espacios saludables, las start ups
y coworkings, los espacios de trabajo corporativos, los edificios industriales y la rehabilitación arquitectónica. El evento,
organizado por Grupo Vía, contó con la participación de Mirag, Balet Roselló Arquitectos, Miriam Barrio Design Studio,
Grup Efebé, Matic & Garau, 080 Arquitectura, Marta Ametller Studio y Manuel Torres Design..

Desde 080 Arquitectura, el arquitecto Daniel Gutiérrez, exhibió el trabajo realiza-
do para un perfil de cliente más clásico y que busca oficinas con un look industrial
más austero.

El evento, celebrado en el showroom en Barcelona de Actiu contó con el patro-
cinio de esta marca alicantina junto a la constructora SDV & Partners, Tarkett,
Texdecor y Zumtobel.

Miriam Barrio, fundadora de Miriam Barrio Interior Design Studio, expuso el traba-
jo realizado en las oficinas de Le Coq Sportif y CaixaBank.

Xavier Ramoneda, de Mirag, mostró dos de los últimos trabajos de la firma como
son las oficinas de General Óptica en el City Park de Cornellà y las oficinas de
Hexis en La Garriga (Barcelona).

Las arquitectas Dubravka Matic y Xisca Garau (Matic & Garau) compartieron dos
trabajos para empresas del sector de los videojuegos en las que el despacho ha
tenido la oportunidad de experimentar y diseñar espacios únicos que rompen con
lo tradicional que buscan ofrecer al empleado un valor añadido, fomentar su crea-
tividad y aumentar su sentimiento de pertenencia y orgullo.

Las arquitectas Cristina Balet y Esther Roselló (Balet Roselló Arquitectos) defi-
nieron tres estrategias a la hora de abordar espacios de trabajo: rehabitar, gene-
rar artefactos que supongan puntos de tensión y atracción en espacios diáfanos
y ensanchar paredes para albergar en ellas usos y servicios.

36 SOciedad VI 158.indd 36 18/03/2019 16:40:00

37

Carlos del Pozo. Director de
Expansión. COPERAMA

nº158 2019 | V ÍA INMOBILIARIA

ARCHITECTURE & DESIGN IBIZA, 20 DE FEBRERO 2019
La segunda edición de “Architecture & Design Ibiza” reúne a 80 profesionales del sector en el Palacio de Congresos de
Ibiza en Santa Eulària des Riu en esta jornada con selección de los profesionales de la arquitectura y el diseño que traba-
jan en Ibiza para conocer sus últimos trabajos y debatir con todos ellos sobre las oportunidades y retos laborales, secto-
res más activos y preocupaciones del colectivo de arquitectos e interioristas de la pujante y turística isla mediterránea.

Desde Mixis Arquitectos, el arquitecto Luis Quesada, compartió el trabajo realiza-
do en el Edificio del Martillo en el Puerto de Ibiza, como ejemplo de un proyecto
que parte de la iniciativa privada pero que se ha aprovechado como una oportu-
nidad de generar un nuevo espacio abierto al público.

El arquitecto Pep Torres hizo un repaso histórico de sus proyectos residenciales
a lo largo de tres décadas en la isla en los que se apostó por huir de conceptos
como la casa payesa kitsch, la casa de ciudad traslada al campo o el chalet
marbellí para apostar por una arquitectura moderna, abierta y transparente.

En el ámbito hotelero, los interioristas Marta Farré y Pepe Costa (Farré & Costa
Interiors) mostraron los diferentes trabajos de tipologías habitacionales para hote-
les que están desarrollando en el despacho.

La arquitecta Carmen Navas-Parejo, desde Navas-Parejo Arquitectos, expuso el
trabajo de rehabilitación integral de un palacete gótico del siglo XIV en Dalt Vila:
Casa Acebo.

En el ámbito residencial, el arquitecto Joan Roig de Size Arquitectura, presentó la
vivienda unifamiliar Ca Na Salua de 300m2 en un entorno de naturaleza rústica, y
el proyecto plurifamiliar de 25 apartamentos de Sa Tanqueta de Baix en una par-
cela urbana con geometría irregular y un desnivel de siete metros que se absorbe
gracias a dividir la edificabilidad en siete unidades.

Ponentes y spónsors.

37 SOciedad VI 158.indd 36 19/03/2019 10:39:08

nº158 2019 | V ÍA INMOBILIARIA

opinión38

El nuevo Gobierno debería abordar, por fin,
un Plan Estatal vivienda capaz de cubrir y prever

 necesidades a corto y largo plazo

A pocas semanas de la celebración de
las elecciones generales del 28 de abril,
y pendiente de la convalidación o dero-
gación del Real Decreto de Medidas Ur-
gentes para la Vivienda, desde la FADEI,
actual patronal del sector de la media-
ción inmobiliaria, defendemos la urgen-
cia de que el nuevo Gobierno que surja
de las urnas establezca, por fin, las ba-
ses consensuadas entre todas las admi-
nistraciones públicas, centrales, auto-
nómicas y municipales y el propio sector
privado, para un Plan de Vivienda sufi-
cientemente amplio y debatido que cu-
bra las necesidades en esta materia.

Se necesita un Plan de Vivienda que no
mire solo a corto plazo, sino que ponga
en marcha una política con visión de
futuro, que aborde la problemática en
toda su extensión y que proyecte el par-
que público de vivienda a corto, a medio
y largo plazo.

En este sentido, decir que el Real Decre-
to 7/2019 ofrece únicamente un con-
junto de medidas aisladas que siguen
sin abordar la problemática fondo de la
vivienda en España.

Si bien es cierto que el segundo decreto,
clarifica aspectos que no quedaban cla-

ros en el anterior, como las garantías
adicionales o los avales bancarios, las
medidas recogidas siguen siendo insu-
ficientes y no alcanza el problema de
fondo de la vivienda en España. Es nece-
saria una normativa en materia de vi-
vienda que, aunque sujeta a modifica-
ciones, tenga vocación de permanencia
y vaya más allá de la modificación de la
Ley de Arrendamientos Urbanos de
2013”.

Insistimos además en la importancia de
implicar a los agentes, que son los co-
nocedores de primera mano de la reali-
dad del sector para la redacción de un
plan de vivienda realista y efectivo.

El problema de la vivienda requiere una
reflexión de todos los operadores y la
puesta en marcha de medidas que su
consenso perita abordar de una vez por
todas las carencias en esta materia y
conseguir un parque público de vivien-
das y el manteniendo de un mercado
libre y competitivo que no se encuentre
comprometido por políticas sociales
oportunistas, hay que evitar la especu-
lación, pero no hay que privar al inver-
sor de rentabilizar sus activos inmobi-
liarios.

Montserrat Junyent
Presidenta
Federación de
Asociaciones de
Empresas Inmobiliarias
FADEI

“El Real Decreto 7/2019 ofrece
únicamente un conjunto de medidas

aisladas que siguen sin abordar
la problemática fondo de
la vivienda en España."

“Insistimos además en la
importancia de implicar a los

agentes, que son los conocedores
de primera mano de la realidad del
sector para la redacción de un plan

de vivienda realista y efectivo.”

Opinión VI 157.indd 16 19/03/2019 14:30:08

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

publi.indd 40 15/03/2019 12:08:54

	01
	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 ok
	34
	35ok
	36
	37
	38
	39
	40

