
Nº 167 2020

“En 2021 continuaremos
con nuestra planificación

de desarrollo de
5.000 viviendas”

José Román Blanco
Director de Promociones

PRYCONSA

La obra nueva y el Build to Rent
se erigen como

modelo de desarrollo para
 el inmobiliario residencial

Tendencias inmobiliarias:
los modelos flexibles,
co-living y co-working

Los operadores de espacios
flexibles mantienen su interés
por nuevas aperturas en España

Proyecto vivienda: Alex March Studio Foto: Sandra Rojo

Portada nº167.indd 1 02/12/2020 13:13:26

Events, Networking, Press & Social Media

www.grupovia.net

Información e inscripciones: www.grupovia.net - 93 895 79 22 - eventos@grupovia.net

PUBLICACIONES

EVENTOS

ANUNCIO GV EVENTS.indd 1 10/12/2020 12:37:41

nº167 2020 | V ÍA INMOBILIARIA

sumario 3

Directora de la publicación

Adriana Puig
viainmobiliaria@grupovia.net

Editor

Silvia Puig

Socio-Director General

Edilberto Serrano

Colaboradores

Margarita Alonso
malonso@coac.net

Suscripciones

suscripciones@grupovia.net

Estilo y revisión

Will Jarque
willy@grupovia.net

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.

PERIAL ASSET
MANAGEMENT COMPRA
RESIDENCIA DE
ESTUDIANTES
EN BARCELONA POR 30 M

CALEDONIAN PROYECTA 6
VILLAS DE SUPER
LUJO EN FINCA CORTESÍN
(MÁLAGA)

PANATTONI DESARROLLARÁ
UN NUEVO PROYECTO
LOGÍSTICO EN BARCELONA

MELIÁ ABRIRÁ UN NUEVO
HOTEL EN MILÁN,
PROPIEDAD DE GENERALI,
EN 2023

TORRE OUTLET ZARAGOZA
ABRE SUS PUERTAS

109

28

en portada

EL SECTOR OPINA

CLAMOR DEL SECTOR
INMOBILIARIO CONTRA LA FUTURA
REGULACIÓN DEL MERCADO
RESIDENCIAL DE ALQUILER

25

11

29

04

11

25

28

29

03 SUMARIO 166.indd 3 09/12/2020 12:10:29

La futura regulación
del mercado resi-
dencial de alquiler

ha puesto en alerta al
sector inmobiliario en
general, que no ve en
esta medida una solu-
ción al problema del ac-
ceso a la vivienda sino
todo lo contrario. Cuan-
do a finales de octubre el
vicepresidente segundo
del Gobierno y ministro
de Derechos Sociales y
Agenda 2030, Pablo
Iglesias hizo la siguiente
declaración “España
tendrá la ley estatal de
vivienda con el mayor
grado de intervención
pública en el mercado de
alquiler en Europa”, gran
parte de los profesiona-
les inmobiliarios españo-
les expertos en la mate-
ria se pusieron las ma-
nos en la cabeza.
El acuerdo alcanzado
por Podemos y PSOE en
esta materia y que es
condición para aprobar

los Presupuestos Gene-
rales del Estado, tiene
como objetivo intervenir
el mercado de alquiler,
especialmente en lo que
llaman “zonas tensiona-
das”, es decir, en zonas
con precios de alquiler
altos. Para ello se crea-
rán unos mecanismos
de control que permitan
contener y bajar los pre-
cios de los alquileres de
las viviendas, tanto de
los nuevos contratos co-
mo de los ya existentes
antes de la aprobación
de la ley. Es decir, tendrá
carácter retroactivo.

"Una mala noticia para el
mercado" lo califica Bea-
triz Toribio, directora
general de la Asocia-
ción de Propietarios de
Viviendas en Alquiler
(ASVAL), quien conside-
ra que este tipo de regu-
lación conseguirá un
efecto opuesto al desea-
do: "reducirá la oferta de

vivienda en alquiler y di-
ficultará el acceso a la
vivienda para los colecti-
vos sociales con menos
recursos, más si cabe en
el actual contexto de cri-
sis económica".
Ya se están observando
caídas de precios en el
mercado, "por lo que ca-
rece de sentido regular
ahora" explica Toribio.

Ciertamente, según la
'Radiografía del Merca-
do del Alquiler 20202 de
Alquiler Seguro se ha
producido un incremento
del 3% en el último año,
comprendido entre el
2018/2019, de viviendas
destinadas a primeras
residencias en alquiler.
De las provincias anali-
zadas, cabe destacar el
caso de Barcelona que
se convierte en el único
territorio de los analiza-
dos en los que el merca-
do se ha contraído
(-3,6%). En el extremo

contrario, Murcia es don-
de más ha crecido el
mercado, con un incre-
mento del número de vi-
viendas destinadas a pri-
meras residencias en al-
quiler del 8,25%.
Uno de los principales
indicadores recogidos
de este estudio es el
IMAV, El Índice de Mer-
cado del Alquiler de Vi-
vienda, una medida que
pone en relación la ofer-
ta de viviendas en alqui-
ler con las búsquedas
activas de inquilinos en
una localización determi-
nada y que corrobora
que, a cierre de año y a
nivel general, la tensión
existente entre oferta y
demanda se había sua-
vizado y por lo tanto de-
muestra que el mercado
es capaz de autorregu-
larse sin necesidad de
que se intervenga.
En las 11 provincias ana-
lizadas el IMAV está en
torno al 1, lo que mues-

Clamor del sector inmobiliario contra la futura regulación
del mercado residencial de alquiler
Para los expertos inmobiliarios, la regulación del alquiler que pretende el Gobierno reducirá la oferta de
vivienda en alquiler y dificultará más el acceso a la vivienda de los colectivos con menos recursos

La solución pasaría por la colaboración público-privada para incrementar la oferta de viviendas en alquiler

nº166 2020 | V ÍA INMOBILIARIA

ESPECIAL MERCADO DE ALQUILER4

Eduardo Molet
advierte que
regular el precio
del alquiler
deteriorará todo el
mercado
inmobiliario.
“Pasará lo mismo
que en Berlín hace
unos meses, y que
ya denunciamos en
su día: el parque de
viviendas se
reducirá, y las que
queden estarán
deterioradas, ya
que los
propietarios no
invertirán en
reformas o
mantenimientos si
no saben si van a
poder recuperar su
inversión, algo
imposible en un
mercado regulado”.

>> Diseño de vivienda realizada por Laura Martínez Interiorismo. Imagen: Botet Fotografía

4-5-6-7 REPORTAJE S 167.indd 4 10/12/2020 14:49:18

nº167 2020 | V ÍA INMOBILIARIA

ESPECIAL MERCADO DE ALQUILER 5

tra una relación entre
oferta y demanda equili-
brada, aunque las lige-
ras diferencias en los
datos de cada territorio
arrojan mucha informa-
ción sobre el mercado.
Cabe destacar el caso
de Barcelona, con un
IMAV de 0,84 que nos
pone en sobre aviso an-
te la posibilidad de que
el mercado se vuelva ba-
jista.
Los datos arrojados por
la Radiografía del Mer-
cado del Alquiler mues-
tran cifras positivas res-
pecto al crecimiento del
alquiler y la reducción
del stock de viviendas

vacías o segundas resi-
dencias tal como analiza
Antonio Carroza, CEO
de Alquiler Seguro: “El
mercado continúa cre-
ciendo, pero se está es-
tabilizando después su-
perar la tensión que
existía entre oferta y de-
manda y los precios se
están moderando de for-
ma natural”.

La regulación de la vi-
vienda de alquiler en
Cataluña
Los efectos de este tipo
de regulación se están
ya notando en Cataluña,
donde hace semanas
entró en vigor la nueva

regulación de control de
precios. Los datos del
Institut Catalá del Sol
(Incasol) del segundo
trimestre muestran que
el número de contratos
de alquiler ya estaba ca-
yendo como consecuen-
cia de la crisis económi-
ca generada por la Co-
vid, antes de la aproba-
ción de esta norma, "por
lo que esta nueva regu-
lación frenará aún más
el mercado del alquiler"
explica Beatriz Toribio
quien afirma además
que "la regulación cata-
lana está generando un
mercado negro de con-
tratos que han salido ya

del registro de la Gene-
ralitat".
y que en el caso de la
regulación catalana, se
trata, además, de "una
medida que vulnera el
derecho a la propiedad
recogido en la Constitu-
ción Española y que se-
rá recurrida ante el Tri-
bunal Constitucional".
Antonio Carroza expli-
ca que la Generalitat
apuesta por el interven-
cionismo para la regula-
ción de los precios del
mercado, lo que genera
incertidumbre y preocu-
pación entre los propie-
tarios, que optan por sa-
car del mercado sus vi-

Antonio Carroza,
CEO de Alquiler
Seguro, explica que
la Generalitat
apuesta por el
intervencionismo
para la regulación
de los precios del
mercado, lo que
genera
incertidumbre y
preocupación entre
los propietarios,
que optan por
sacar del mercado
sus viviendas o
subir los precios

A
R

Q
U

IT
E

C
TU

R
A

U
R

B
A

N
IS

M
O

D

IS
E

Ñ
O

BARCELONA
MADRID

PARIS
GENEVE

MIAMI
MEXICO
BOGOTA

SANTIAGO
SAO PAULO

CASABLANCA
İSTANBUL

ABU DHABI

WWW.L35.COM

RESIDENCIAL PLAZA EUROPA | BARCELONA

>> Diseño de vivienda realizada por Coblonal Interiorismo. Imagen: Sandra Rojo.

4-5-6-7 REPORTAJE S 167.indd 5 10/12/2020 14:49:22

ESPECIAL MERCADO DE ALQUILER

viendas o subir los pre-
cios “Están consiguien-
do justo lo contrario de lo
que se busca y no solo
eso, el mercado catalán
empieza a mostrar sínto-
mas de desaliento que
de no corregirse podría
convertirse en un de-
rrumbamiento”, continua
el CEO de Alquiler Se-
guro.

Repercusión en todo el
mercado inmobiliario
en general
El consultor Eduardo
Molet advierte que regu-
lar el precio del alquiler
deteriorará todo el mer-
cado inmobiliario. “Pasa-
rá lo mismo que en Ber-
lín hace unos meses, y
que ya denunciamos en

su día: el parque de vi-
viendas se reducirá, y
las que queden estarán
deterioradas, ya que los
propietarios no invertirán
en reformas o manteni-
mientos si no saben si
van a poder recuperar
su inversión, algo impo-
sible en un mercado re-
gulado”. El consultor
cree que serán muchos
los propietarios que sa-
quen del mercado sus
pisos, lo que conllevará
una reducción de la ofer-
ta de vivienda en alqui-
ler, y los pongan a la
venta. Esto al final reper-
cutirá también en el pre-
cio de la vivienda, que
caerá. “Al final acabará
todo el mercado deterio-
rado, tanto el de venta

como el de alquiler”.
Esta misma preocupa-
ción la ha mostrado el
Consejo General de
COAPI que ha asegura-
do que las medidas
anunciadas pueden su-
poner la vuelta a tiem-
pos pretéritos en los que
la larga duración del
arrendamiento, unida a
la imposibilidad de ac-
tualizar la renta, o estan-
do sujeta a una actuali-
zación ligada a un IPC
que para nada reflejaba
el verdadero incremento
del coste de la vida, llevó
al paulatino deterioro del
parque de vivienda en
alquiler. La imposibilidad
de mantener las vivien-
das en óptimas condicio-
nes de uso conllevó a su

vez a una reducción de
la oferta.
Europa ha dado mues-
tras más que suficientes
de que el control de los
precios del alquiler no es
la medida adecuada.
Berlín, ciudad de refe-
rencia en la limitación
del precio del alquiler, ha
visto disminuida la oferta
en alquiler en un 25%,
según información re-
ciente.

Los pequeños ahorra-
dores, grandes perju-
dicados
Grandes tenedores de
viviendas en alquiler, co-
mo Tectum, compañía
especializada en adqui-
sición, promoción y ope-

6

ración de activos resi-
denciales dedicados al
alquiler a largo plazo han
mostrado su preocupa-
ción por esta nueva re-
gulación y también se
muestran convencidos
de que producirá un
efecto contrario, redu-
ciendo aún más la ofer-
ta, elevando los precios
y ralentizando el merca-
do del alquiler, lo que
afectará a los inquilinos
más vulnerables.
"La aplicación de regula-
ción de precios, que soli-
cita Unidas Podemos,
solo generaría una dis-
minución de la oferta co-
mo antes se ha señala-
do, ya que políticas intru-
sivas que alteran reglas
básicas, en las relacio-
nes privadas no solucio-
nan el problema de ac-
ceso a la vivienda" expli-
ca Andrés Horcajada,
consejero delegado de
Tectum Global Mana-
gement quien asegura
que la situación tiene
puntos de incertidumbre
y "tenemos que estar
muy atentos a las incerti-
dumbres regulatorias y a
la falta de seguridad jurí-
dica que puede afectar
negativamente, perjudi-
cando tanto a propieta-
rios como a inquilinos."
El consultor Eduardo
Molet cree que hay una
campaña para hacer
creer a la opinión pública
que el 80% de las vivien-
das en alquiler está en
manos de unos pocos
fondos de inversión o
fondos buitre, y que esta
se posicione a favor de
la regulación. “Eso es
rotundamente falso”,
sentencia del consultor,
que explica que “en Es-
paña el parque de las
viviendas de alquiler, en
más del 80% de los ca-
sos está en manos de
pequeños ahorradores
que han invertido en un
piso para poder alquilar-
lo y complementar sus
ingresos, por ejemplo,
una pensión. Son los
grandes perjudicados”.
Para ASAVAL la nueva
medida supone un golpe
a la seguridad jurídica de
los operadores del mer-
cado, la amplia mayoría
de ellos familias, que
afectará a las inversio-
nes futuras en el parque
de vivienda.
Estos pequeños tenedo-

nº165 2020 | V ÍA INMOBILIARIA

El Consejo
General de COAPI
que ha asegurado
que las medidas
anunciadas
pueden suponer
la vuelta a
tiempos pretéritos
en los que la
larga duración del
arrendamiento,
unida a la
imposibilidad de
actualizar la renta,
o estando sujeta
a una
actualización
ligada a un IPC
que para nada
reflejaba el
verdadero
incremento del
coste de la vida,
llevó al paulatino
deterioro del
parque de
vivienda en
alquiler. La
imposibilidad de
mantener las
viviendas en
óptimas
condiciones de
uso conllevó a su
vez a una
reducción de la
oferta.

>> No hay suficiente vivienda para abastecer a la demanda, por lo que el sector inmobiliario considera
que las Administraciones deben fomentar la creación de un parque público de vivienda social e incenti-
var su construcción mediante estímulos fiscales de todo tipo.

4-5-6-7 REPORTAJE S 167.indd 6 10/12/2020 14:49:23

nº167 2020 | V ÍA INMOBILIARIA

ESPECIAL MERCADO DE ALQUILER 7

res utilizan el alquiler pa-
ra complementar sus in-
gresos o su pensión de
jubilación, entre otros.
Por lo tanto, la limitación
del precio del alquiler no
solo tendrá un impacto
directo en su economía
doméstica, sino que ade-
más provocará que, en
muchos casos, decidan
retirar su patrimonio fa-
miliar del alquiler para
pasarlo a la venta o a
otras alternativas ajenas
al alquiler residencial. A
pesar de ello, explican
desde el Consejo Gene-
ral de COAPI, hay que
insistir en que el aumen-
to del precio del alquiler
de la vivienda no es con-
secuencia de que la pro-
piedad de las viviendas
en arrendamiento esté
en manos de particula-
res, sociedades, peque-
ños o grandes tenedores
y apuntar a supuestas
actuaciones especulati-
vas de estos colectivos.
Lo cierto es que el alza
en el precio viene deter-
minada por la escasez
de oferta del producto.

¿Qué propone el sec-
tor para solucionar el
problema de acceso a
la vivienda?

En el sector inmobiliario
hay un clamor unánime
que pide la colaboración
público-privada que con-
siga poner más vivienda
asquible en el mercado,
tanto de alquiler como
de compra. Las Adminis-
traciones Públicas tienen
la obligación de actuar
contra el origen del in-
cremento del precio,
"que no es otro que la
escasez de oferta" su-
brayan desde COAPI.
No hay suficiente vivien-
da para abastecer a la
demanda, por lo que el
sector inmobiliario consi-
dera que las Administra-
ciones deben fomentar
la creación de un parque
público de vivienda so-
cial e incentivar su cons-
trucción mediante estí-
mulos fiscales de todo
tipo. "La solución no se
sustenta en medidas in-
tervencionistas ni restric-
tivas de la libertad de

mercado ni penalizando
al tenedor del producto"
explican.
Según apunta Joan
Franquesa, socio-direc-
tor de Feliu Franquesa
"el sector público está
trasladando al sector pri-
vado la responsabilidad
de dar respuesta a la
problemática de la falta
de vivienda social. La
escasez de un parque
público de alquiler es
responsabilidad de la ad-
ministración, y no de los
propietarios privados".
Franquesa defiende que
hay que buscar un equi-
librio justo entre la pro-
tección del inquilino y los
intereses de los propie-
tarios.
De acuerdo con COAPI,
Beatriz Toribio (AS-
VAL) subraya la necesi-
dad de colaboración pú-
blico-privada "la Admi-
nistración debe liderar el
desarrollo de un parque
público de vivienda en
alquiler en colaboración
con el sector privado, así
como garantizar la segu-
ridad jurídica que haga

atractivo nuestro merca-
do del alquiler para
aquellos operadores que
están interesados en
participar en él." pero va
más allá y pide que se
concrete un paquete de
ayudas "Desde ASVAL
consideramos que son
necesarios medidas más
ambiciosas y de carácter
estructural para solven-
tar los problemas del
mercado del alquiler.
Nuestra propuesta pasa
por establecer un paque-
te de ayudas directas
con una dotación de más
de 700 millones de euros
para reducir la tasa de
esfuerzo en el pago del
alquiler de los colectivos
con menores ingresos,
que son los más damnifi-
cados en el actual con-
texto de crisis económi-
ca y que tienen más ries-
go de impagos y proble-
mas en la continuidad de
sus contratos".
Quizá 2021 trae una so-
lución para el problema
de acceso a la vivienda
que satisfaga a todas las
partes implicadas. _

Las
Administraciones
Públicas tienen la
obligación de
actuar contra el
origen del
incremento del
precio, "que no es
otro que la
escasez de
oferta" subrayan
desde COAPI. No
hay suficiente
vivienda para
abastecer a la
demanda, por lo
que el sector
inmobiliario
considera que las
Administraciones
deben fomentar la
creación de un
parque público de
vivienda social e
incentivar su
construcción
mediante
estímulos fiscales
de todo tipo"

>> Metrovacesa ha vendido 200 viviendas para alquiler en Palma de Mallorca a AEW. Todas las viviendas se ubican en la capital balear, lo que pone de manifiesto el interés de
inversores institucionales en otras ubicaciones más allá de Madrid y Barcelona

4-5-6-7 REPORTAJE S 167.indd 7 10/12/2020 14:49:24

nº167 2020 | V ÍA INMOBILIARIA

8 empresas

Colonial ha firmado una
línea de crédito por im-
porte de 1.000 €M de
euros. La financiación se
ha cerrado a través de
un pool bancario con di-
ferentes entidades finan-
cieras tanto nacionales
como internacionales,
entre ellas CaixaBank
actuando como Banco
Agente y CaixaBank,
BBVA, BNPP y Natixis
actuando como Agentes
de Sostenibilidad. Las
condiciones de esta lí-
nea de crédito, sin ga-
rantía hipotecaria, son
de carácter sostenible y
están vinculadas al reco-
nocimiento del buen im-
pacto de la estrategia de

sostenibilidad de la com-
pañía, a través de su re-
ferenciación a la califica-
ción de sostenibilidad de
GRESB.
“Estamos particularmen-
te satisfechos de las
condiciones obtenidas,
con especial hincapié en
los plazos de vencimien-
to” explica Carmina
Ganyet, Directora Gene-
ral Corporativa de Colo-
nial. “Sin duda, de nue-
vo, el acceso a una ex-
celente financiación de
la compañía pone de
manifiesto el reconoci-
miento de los mercados
financieros al modelo de
éxito de nuestro plan de
negocio, al que en esta

ocasión se suma la cap-
tura de una financiación
que mejora las condicio-
nes medias del merca-
do, gracias al reconoci-
miento del compromiso y
la evolución favorable de
nuestra políticas de sos-
tenibilidad”, añade Car-
mina Ganyet.

Libra GP inicia un nuevo
proyecto de VPO en Valencia
Son 44 viviendas dirigidas a jóvenes y compradores de primera vivienda

Libra GP inicia la co-
mercialización de
su nuevo proyecto

de vivienda protegida en
Valencia. “Residencial
Nuevo Parque 2”, situada

frente al Parque de Mali-
lla, es una promoción de
44 viviendas de 2 y 3 dor-
mitorios, que oscilan entre
los 71 y 88 m2, distribui-
das en 12 plantas de altu-

ra y dirigidas a jóvenes y
compradores de primera
vivienda. “Residencial
Nuevo Parque 2” cuenta
con urbanización privada,
piscina, zonas comunes y
plazas de garaje, y sus
precios parten desde los
157.500 €. La promoción
se sitúa en el nuevo pul-
món verde de Valencia,
un espacio diseñado con
un concepto sostenible,
con más de 70.000 m2 de
jardines, junto al Hospital
de la Fe y próximo a todas
las dotaciones propias de
una zona residencial ya
consolidada. Este es el
sexto proyecto de la com-
pañía en la Comunidad
Valenciana.

Colonial firma una nueva línea de crédito
sostenible por 1000 M de euros

Grupo Insur ha iniciado
la comercialización de 90
chalets pareados en Vi-
llaviciosa de Odón, en
Monte de la Villa, una
nueva urbanización de
viviendas unifamiliares
con grandes parcelas
junto a la Universidad
Europea de Madrid y la
urbanización El Bosque,
que une Boadilla del
Monte y Villaviciosa de
Odón. Las viviendas se
edificarán sobre tres
manzanas y suponen
una inversión, por parte
de Grupo Insur, de más
de 44 millones de euros.
El proyecto Insur Monte-
villa desarrollará dos ti-
pologías de viviendas
que reflejan dos concep-
tos de vida en un chalet.
Por un lado, Montevilla
Unique, chalets parea-
dos de cuatro dormito-
rios con estudio en plata

baja que puede ser
transformado en dormito-
rio con baño incorpora-
do; 256 metros cuadra-
dos de jardín principal
sobre una parcela de
más de 500 metros cua-
drados con posibilidad
de contar con dos tama-
ños de piscina privada y
de poder personalizar la
vivienda en varias opcio-
nes de acabados y distri-
buciones, adaptándose a
las necesidades vitales
de cada cliente.
Por otro lado, Montevilla
Exclusive 32 chalets pa-
reados con jardines pri-
vados más zonas comu-
nes ajardinadas, pádel y
piscina comunitaria, vi-
viendas de cinco dormi-
torios con salones de
apertura espacial a la co-
cina de más de 45 me-
tros cuadrados.

Grupo Insur comercializa en
90 chalets en Villaviciosa de
Odón (Madrid)

>> Interior de vivienda en Palacio Tirso de Molina

>> Recreación del proyecto Insur Montevilla

Cumpliendo con los
plazos previstos, AE-
DAS Homes ha comen-
zado la entrega de la
promoción Armstrong
en Sevilla, ubicada en
Cisneo Alto, conforma-
da por 120 viviendas
vendidas desde hace
casi un año. Se trata
del quinto proyecto que
finaliza la compañía en
Sevilla y provincia, tras
Ramón y Cajal y el Edi-
ficio Las Damas -Jardi-
nes Hacienda Rosario-
en la capital; Villas de
Arco Norte en Dos Her-
manas; y Acosta en
Bormujos.
Armstrong representa
la mayor promoción en

número de viviendas
entregada hasta el mo-
mento por AEDAS Ho-
mes en Sevilla y una de
las que más interés ha
despertado. Desarrolla-
da en un edificio de
cuatro plantas, Arm-
strong supone el colo-
fón de un proceso de
transformación laborio-
so y largo, como ha si-
do la urbanización y
consolidación del PERI
N.º 4 ‘Cisneo Alto’, al
que la promotora llegó
cuando el ámbito aca-
baba de poner fin a uno
de los últimos polígo-
nos industriales que
quedaban en el casco
urbano de Sevilla.

AEDAS Homes entrega una
promoción en Sevilla con todas
las viviendas vendidas

El grupo inversor venezo-
lano Orinoquia Real Es-
tate Socimi está desarro-
llando su segundo pro-
yecto en Málaga en plena
pandemia.
El activo, un edificio si-
tuado en el barrio del So-
ho, una de las zonas de
expansión y regeneración
en pleno auge de la ciu-
dad, fue adquirido por
Orinoquia en febrero en
una operación asesorada

por Savills Aguirre New-
man.
El inmueble, con fachada
a la calle Casa de Campo
y a la calle Vendeja,
cuenta con 1.415 metros
cuadrados construidos
que albergarán 16 apar-
tamentos con servicios y
dos locales disponibles
en alquiler y comerciali-
zados por Savills Agui-
rre Newman.
El prestigioso arquitecto

Salvador Moreno Peral-
ta es el encargado de la
reforma del inmueble pa-
ra transformarlo en apar-
tamentos destinados a
nuevas formas de alquiler
enfocado a residentes
temporales de media es-
tancia, una fórmula híbri-
da que aporta soluciones
a inquilinos que buscan la
comodidad y flexibilidad
entre el alquiler turístico y
el alquiler a largo plazo.

Orinoquia desarrolla su segundo proyecto
residencial en Málaga

08-09 nOTICIAS eMPRESAS 168.indd 8 25/11/2020 12:54:17

empresas

nº167 2020 | V ÍA INMOBILIARIA

9

Metrovacesa invierte 16 M en 68 nuevas
viviendas en Mollet (Barcelona)
Está previsto que las obras finalicen en mayo del año 2022

Metrovacesa ha ini-
ciado las obras de
construcción de

Can Fábregas, un conjunto
residencial de 68 viviendas
de obra nueva en Mollet del
Vallès, cerca de Barcelona.
Para el desarrollo de este
proyecto, Metrovacesa rea-
lizará una inversión entorno
a los 16 millones de euros.

Los trabajos de construc-
ción, que se han iniciado
de la mano de la construc-
tora García Riera, está pre-
visto que finalicen en el
mes de mayo del año 2022.
Can Fabregas se encuen-
tra magníficamente situa-
da, en un entorno tranquilo
cerca del centro de Mollet
del Vallès, y a tan solo 15

minutos en coche de Bar-
celona. El residencial cuen-
ta con fácil acceso a los
principales servicios de la
zona, como colegios, su-
permercados, centros de
salud, líneas de autobuses
y de cercanías, la estación
de Renfe de Mollet – Sant
Fost se encuentra ubicada
a tan solo 2 minutos del
complejo. La promoción
estará formada por 68 vi-
viendas, de 2, 3 y 4 dormi-
torios, de las cuales 8 se
corresponden con Vivien-
das de Protección Oficial
(VPO), lo que facilitará el
acceso a proyectos de obra
nueva a precios asequibles
en un entorno inmejorable.
Metrovacesa afianza así su
presencia en Cataluña
donde tiene bajo desarrollo
cerca de 2.500 viviendas
de obra nueva en 36 pro-
mociones ubicadas en los
mejores enclaves de la pro-
vincia.

Perial Asset Management com-
pra residencia de estudiantes
en Barcelona por 30 M

Henderson Park,
el fondo inmobi-
liario de capital

privado paneuropeo, y
Hines, la firma interna-
cional de real estate,
anuncian la venta, me-
diante un acuerdo de
forward funding de
30,65 millones de eu-
ros, del edifico de Ca-
rrer Veneçuela 108, en
el distrito 22@ de Bar-
celona, a Perial Asset
Management. Hen-
derson Park y Hines
adquirieron el espacio
en 2018 como parte de
la compra de un terreno
más grande en el que,
paralelamente, están
construyendo un aloja-
miento para estudian-
tes de 750 camas. La
venta se produce tras
la firma, en septiembre
de 2019, de un acuerdo
de pre-arrendamiento
de 15 años con Tou-
louse Business
School para la cons-
trucción de su nueva
sede en España.
La construcción del edi-
ficio de 8.700 metros
cuadrados comenzó en
julio de este año y se
espera que se entregue
a Toulouse Business
School a mediados de
2022. El edificio de 10
pisos, que tendrá capa-
cidad para unos 1.000
estudiantes, ha sido di-
señado con los más al-
tos estándares de ga-

rantía de calidad y sos-
tenibilidad, apuntando
a las certificaciones
LEED Oro o Platino y
WELL. Hines permane-
cerá como promotor
delegado hasta la finali-
zación del edificio.
Situado entre la calle
Cristóbal de Moura y la
Avenida Diagonal, junto
a las nuevas residen-
cias de estudiantes
"aparto Diagonal Mar"
que Henderson Park y
Hines están constru-
yendo y, que esperan
entregar a tiempo para
el curso académico
2022/23, las instalacio-
nes se benefician de
una ubicación privile-
giada en el distrito 22@
de Barcelona y están a
sólo 15 minutos a pie
de los campus universi-
tarios más cercanos. El
22@ es uno de los prin-
cipales hubs de innova-
ción de Europa y se
caracteriza por su ex-
celente conectividad
con el resto de Barcelo-
na y el centro de la ciu-
dad, así como por una
serie de exitosos pro-
yectos de regeneración
que ya están en mar-
cha o que se han finali-
zado recientemente.
La consultora inmobilia-
ria internacional JLL ha
asesorado a Hines en
la venta y comercializa-
ción del inmueble.

Greystar, AXA y CBRE GI adquieren una carte-
ra de residencias de estudiantes a Urbania
Greystar Real Estate
Partners, LLC , AXA In-
vestment Managers -
Real Assets y CBRE
Global Investors han ad-
quirido cuatro residencias
de estudiantes en tres
ciudades españolas: Ma-
drid, Valencia y Málaga.
La cartera comprende
1.100 camas y ha sido

adquirida a una joint ven-
ture entre Urbania e In-
vesco Real Estate por
una sociedad conjunta y
cuyos accionistas mayori-
tarios son AXA IM - Real
Assets y de CBRE Global
Investment Partners, en
representación de sus
clientes, y participada
también por Greystar.

Vía Célere entrega las llaves de 78 viviendas
en Sevilla

Vía Célere ha comenzado
a entregar las llaves de su
promoción Célere Lemos
33, que cuenta con 78 uni-
dades y está ubicada en el
conocido barrio de Sevilla
Este. Con esta entrega,
Vía Célere sigue consoli-
dando su apuesta por la
capital andaluza, en la que

actualmente tiene cuatro
promociones y 533 vivien-
das en comercialización.
Las viviendas de esta pro-
moción, que cuentan con
tres y cuatro dormitorios
además de trastero y pla-
za de garaje, están situa-
das en la Avenida Emilio
Lemos, con toda clase de

servicios en su entorno co-
mo colegios, institutos,
centros médicos, hiper-
mercados y el Aquopolis
Sevilla, que se encuentra a
pocos minutos. Además,
dispone de parques y zo-
nas verdes en sus cerca-
nías, donde disfrutar de la
naturaleza y el ocio. Del
mismo modo, con un rápi-
do acceso a la autovía
A-92 que conecta directa-
mente con el centro de la
ciudad y con la A-4 que
bordea Sevilla.

08-09 nOTICIAS eMPRESAS 168.indd 9 25/11/2020 12:54:19

nº167 2020 | V ÍA INMOBILIARIA

10 empresas

MGVM lanza su nueva
área de residencial para
el mercado español, lide-
rada por Faustino Gar-
cía. El diretivo gestionará
un equipo multidisciplinar
con los que se encargará
de todas las tareas de
gestión de activos, nego-
ciaciones de contrato y
consultoría con la cartera
de clientes. “El lanza-
miento del área residen-
cial en nuestro país supo-
ne un hito significativo
para nosotros. Nos aden-
tramos en un mercado
que es el ‘core’ de MVGM.
La experiencia de nuestro
equipo en España, unido
al conocimiento y trayec-
toria de nuestra matriz

con más de 70 años de
experiencia en el sector,
hacen que el servicio a
los clientes de esta área
sea único y esté centrado
en la tecnología y el big
data”, destaca Elisa Na-
varro, Directora General
de MVGM España.
A nivel global, MVGM
gestiona más de 100.000
viviendas en alquiler, de
los cuales 70.000 son
apartamentos que se ges-
tionan a través de 3.200
comunidades de propieta-
rios. Además, la compa-
ñía cuenta con 50 oficinas
en toda Europa, a lo largo
de 10 países, en donde
trabajan más de 1.600
empleados.

A nivel nacional, MVGM
España cuenta con casi
100 empleados y gestio-
na una amplia cartera de
activos como centros co-
merciales, oficinas, hote-
les, Health & Safety na-
ves logísticas a la que,
desde ahora, se sumarán
todos los activos residen-
ciales de clientes nacio-
nales e internacionales.

URBAS duplica el resultado en
el primer semestre
Presenta unos beneficios de 1,7 millones

URBAS Grupo Fi-
nanciero cerró el
primer semestre

de 2020 con unos benefi-
cios de 1,7 millones de
euros, lo cual supone du-
plicar los obtenidos en el
mismo periodo del año
anterior. La adquisición el
pasado marzo de la cons-
tructora vasca MURIAS

ha supuesto también que
la cifra de negocio de UR-
BAS alcance los 7,3 millo-
nes de euros, superior a
la obtenida en los 12 me-
ses del ejercicio 2019.
La integración de MU-
RIAS, uno de los grupos
empresariales de mayor
prestigio e implantación
en el sector de la cons-

trucción en País Vasco,
ha impactado igualmente
en el beneficio bruto de
explotación (EBITDA),
que a 30 de junio ascien-
de a 2,1 millones de eu-
ros, lo que representa tri-
plicar los 0,6 millones del
mismo periodo del año
anterior.
Estos resultados semes-
trales, según apuntan
desde el Grupo promotor
y constructor, muestran el
efecto positivo que está
teniendo en URBAS la in-
tegración de MURIAS,
consolidan su Plan de Ne-
gocio y apuntalan la soli-
dez en la que el Grupo ha
venido trabajando en los
últimos años.

MGVM lanza su nueva área residencial en
España

La demanda de Vivienda
Protegida en España ha
aumentado en más de un
80 por ciento, según se
desprende del análisis
realizado por el área de
estudios de LACOOOP.
En concreto, la búsque-
da de casas de VPO ha
aumentado en un 82%
desde principios de abril
hasta finales de septiem-
bre en nuestro país.
Según la responsable de
LACOOOPEstud ios ,
Mónica Abril Lop, “la
falta de ahorro por parte
de los jóvenes, su deseo
de querer emanciparse
tras pasar ahora más
tiempo en casa, y la ma-
yor visibilidad de la vi-
vienda protegida por par-
te de las autonomías,
son algunas de las cau-
sas que explican este
aumento de la deman-

da”. Si se analizan los
datos por regiones, el
estudio muestra que las
comunidades autónomas
donde más han aumen-
tado las búsquedas de
viviendas VPO han sido
la Comunidad de Madrid
en un 197%, seguida de
Cataluña (+135%), País
Vasco (+124%), Navarra
(+101%), la Comunidad
Valenciana y La Rioja,
ambas en un 98%.
“En un momento como
éste de crisis económica
es fundamental que se
facilite el acceso a una
vivienda digna a los co-
lectivos con menos re-
cursos financieros, y que
se elimine la especula-
ción inmobiliaria que
existe en torno a este ti-
po de vivienda”, afirma
Mónica Abril Lop.

La demanda de vivienda
protegida aumenta más de
un 80 % desde abril

Metrovacesa ha iniciado
la comercialización de la
segunda fase de Resi-
dencial Hespérides, en
Entrenúcleos, la principal
zona de expansión de
Sevilla y el desarrollo ur-
banístico de mayor tama-
ño actualmente en Anda-
lucía. La fuerte demanda
de vivienda de obra nue-
va en la zona y el signifi-

cativo interés que Resi-
dencial Hespérides I ha
suscitado desde el lanza-
miento de la promoción
-con el 80% de sus 143
viviendas vendidas- han
impulsado el desarrollo
de Residencial Hespéri-
des II. El nuevo proyecto
contempla 100 viviendas
plurifamiliares, de entre 1
y 4 dormitorios.

Metrovacesa inicia
la comercialización de 100
viviendas en Entrenúcleos

La Sociedad de Gestión
de Activos Procedentes
de la Reestructuración
Bancaria (Sareb) ha fir-
mado un acuerdo con la
Empresa Municipal de la

Vivienda y Suelo (EMVS)
del Ayuntamiento de Ma-
drid para la venta de 16
viviendas por un importe
total de 1,67 millones de
euros. Los inmuebles for-
maban parte de un conve-
nio de cesión temporal de
300 pisos para alquileres
sociales rubricado con el
Consistorio en 2016. Se
trata del segundo acuerdo
alcanzado con una admi-
nistración local para la

venta de inmuebles desti-
nados a fines sociales,
después de que a finales
de 2019 el Ayuntamiento
de Badalona adquiriese
dos viviendas de Sareb
para esos mismos usos.
Asimismo, comunidades
autónomas como el País
Vasco (9 inmuebles) y las
Islas Canarias (30) tam-
bién han nutrido su par-
que social con vivienda de
la compañía.

Sareb vende 16 viviendas al Ayuntamiento
de Madrid

10-11 nOTICIAS eMPRESAS 167.indd 10 25/11/2020 12:46:48

empresas

nº167 2020 | V ÍA INMOBILIARIA

11

Caledonian proyecta 6 villas de super
lujo en Finca Cortesín (Málaga)
Las viviendas se comercializarán a partir de 3,5 M de euros

Tras colaborar en va-
rios proyectos con-
juntos en Madrid, la

promotora y constructora
Caledonian ha decidido
repetir con el aclamado
arquitecto brasileño Mar-
cio Kogan para una pro-
moción de super lujo en
Finca Cortesín, en la loca-
lidad malagueña de Ca-
sares, entre Marbella y
Sotogrande, una amplia y
exclusiva finca de 215
hectáreas en la que se
ubica también un comple-

jo residencial con villas
privadas, un hotel palacie-
go, golf, beach club, spa,
cinco restaurantes de lujo
y un helipuerto, además
de seguridad durante las
24 horas del día.
La urbanización, que lle-
va por nombre Caledo-
nian Cortesín, consta de
seis casas unifamiliares
con jardín y piscina en
una exclusiva zona pre-
mium, con seguridad 24
horas 365 días.
Este exclusivo proyecto

promete no dejar indife-
rente a nadie, tanto a ni-
vel tecnológico y domóti-
co como de diseño, efi-
ciencia energética, con-
fort acústico y conexión
entre la naturaleza exte-
rior y el interior de cada
casa.
La promotora, presidida
por Enrique López Gra-
nados, ha iniciado la co-
mercialización de estas
viviendas desde
3.500.000€.

AEDAS Homes dispara sus
ingresos un 42%

AEDAS Homes ha
presentado sus
resultados del pri-

mer semestre de su
ejercicio fiscal 2020-
2021, correspondiente
al periodo de abril a sep-
tiembre. La compañía
ha mantenido durante
estos meses el buen rit-
mo de construcción en
sus proyectos y ha re-
gistrado una fuerte recu-
peración de las ventas
tras el confinamiento
manteniendo los precios
estables. De este modo,
AEDAS Homes reitera
el objetivo de entregas
en más de 1.900 unida-
des para el ejercicio.
La compañía acabó el
primer semestre de su
ejercicio fiscal 2020-
2021 con una cartera de
más de 3.200 viviendas
vendidas, lo que le per-
mite asegurar ingresos
futuros por importe de
1.089 millones de euros.
Esta importante cifra de
operaciones supone una
cobertura de ventas del
95% de las entregas pre-
vistas para este ejercicio
y del 56% de las planifi-
cadas para el próximo, lo
que reafirma el Plan de
Negocio de AEDAS Ho-
mes pese al COVID-19.
La compañía registra es-
te buen dato de ventas
después del incremento
de las operaciones du-
rante los meses estiva-
les: de julio a septiembre
cerró 396 transacciones,
un 10% más que en el
mismo periodo de 2019,
una tendencia positiva
que ha continuado en
octubre con 129 opera-
ciones, lo que supone un
ritmo de operaciones de
4 unidades al día.
De abril a septiembre,
AEDAS Homes elevó
sus ingresos hasta los
66,2 millones de euros,

un 41,6% más respecto
al mismo periodo de
2019, y mantuvo su mar-
gen bruto asociado a la
entrega de viviendas en
el rango alto, aumentán-
dolo al 24,8%. Gracias a
estos mayores ingresos,
la compañía redujo sus
pérdidas a 8,3 millones
de euros con respecto a
los 10 millones del mis-
mo periodo de 2019. Es-
te resultado semestral,
en línea con lo espera-
do, mejorará sustancial-
mente en el segundo se-
mestre toda vez que el
gran grueso de las entre-
gas, y por tanto de los
ingresos, se producirá
en los próximos meses.
“Después del ‘shock’ ini-
cial del COVID-19, el
sector se ha ido normali-
zando mes a mes y he-
mos visto una fuerte re-
cuperación de las ven-
tas, lo que ha reforzado
la visibilidad de la com-
pañía y nos ha permitido
confirmar el dividendo
de 1 euro por acción que
se distribuirá tras el cie-
rre del ejercicio fiscal”,
afirma David Martínez,
CEO de AEDAS Ho-
mes.
AEDAS Homes contaba
a finales de septiembre
con un banco de suelo
para desarrollar 15.722
viviendas -más de 6.000
lanzadas en los merca-
dos más dinámicos- des-
pués de que entre abril y
septiembre adquiriera
activos por 57 millones
de euros para promover
567 viviendas. “Conti-
nuamos con la búsque-
da de oportunidades,
trabajando en operacio-
nes de inversión que nos
posibiliten alcanzar la ta-
sa de reposición de las
entregas”, explica el
CEO.

Nace NuvoSport, asesoramiento en
inversión inmobiliaria para deportistas
TheNuvoGroup, grupo inmo-
biliario boutique especializa-
do en inversiones inmobilia-
rias, anuncia el lanzamiento
de NuvoSport, una nueva y
exclusiva extensión que se
centra en ofrecer un servicio
de inversión inmobiliaria vin-
culado únicamente a depor-
tistas. Tal y como revela Arad
Edrey-Lavie, fundador de

TheNuvoGroup, además de
fuentes relevantes del sector
“el 80% de deportistas de
élite acaban arruinados”. Te-
niendo en cuenta este dato,
NuvoSport nace con el obje-
tivo de preservar e incre-
mentar el patrimonio de es-
tos deportistas a través de
una inversión sostenible y
segura.

NK5 impulsa la creación de MIBANI para
invertir en activos inmobiliarios

La firma de reestructura-
ción e inversión en situacio-
nes especiales NK5 ha
puesto en marcha MIBANI,
un vehículo independiente
focalizado en la búsqueda,
análisis, ejecución y ges-

tión de oportunidades de
inversión para operaciones
deal by deal en el sector
inmobiliario. Además de
por Juan José Nieto, pre-
sidente ejecutivo y socio
fundador de NK5, MIBANI

estará pilotada por Josep
Balcells -exresponsable
de la gestión de activos al-
ternativos de MoraBanc-,
socio y CEO de la socie-
dad. Este nuevo vehículo
ofrecerá oportunidades de
inversión a través de distin-
tos instrumentos financie-
ros y centrará su actividad
en dos estrategias: por un
lado, en oportunidades en
activos hoteleros a los que
reposicionar, y, por el otro,
en la promoción de vivien-
da nueva destinada al al-
quiler en España.

>> Josep Balcells y Juan José Nieto

>> Arad Edrey-Lavie

10-11 nOTICIAS eMPRESAS 167.indd 11 25/11/2020 12:46:51

nº167 2020 | V ÍA INMOBILIARIA

12 empresas

Benalúa Sur acoge la pro-
moción número 14 de AE-
DAS Homes en la provin-
cia de Alicante, lo que re-
afirma la posición de la
compañía en enclaves
estratégicos del Medite-
rráneo, muy próximos a la
playa, bien comunicados
y cerca de áreas comer-
ciales y de todo tipo de
servicios y dotaciones.
El proyecto Savery cuen-
ta con 42 viviendas de 1,
2, 3 y 4 dormitorios desde
155.000 euros, garaje y
trasteros incluidos. Del
mismo modo, disfrutará
de zonas comunes con
piscina infinity al aire li-
bre, zona chill out con
vistas panorámicas en la

cubierta del edificio y gim-
nasio en planta baja. “Se
trata de inmuebles real-
mente especiales por su
ubicación en pleno centro
de Alicante, por su lumi-
nosidad natural, sus am-
plias terrazas y su cuida-

do diseño interior. Vivien-
das pensadas para confi-
gurar una casa conforta-
ble y moderno”, apunta
Aurelio Perea, Gerente de
Promociones de AEDAS
Homes en Alicante.

Sorigué construye
50 viviendas en Sabadell
ON-A Arquitectura es el estudio de arquitectos responsable del proyecto

Residencial Sant
Isidre es un pro-
yecto de nueva

construcción de un edifi-

cio plurifamiliar con 50 vi-
viendas, dos locales y
aparcamiento para 104
plazas y 50 trasteros, si-

tuado en el municipio de
Sabadell (Barcelona) para
el promotor Sorigué. En
este proyecto ON-A Ar-
quitectura aporta su am-
plia experiencia en arqui-
tectura residencial, el uso
solvente de las herra-
mientas BIM para el dise-
ño y gestión, y la innova-
ción en materiales y dise-
ño.
En total son 10.500 me-
tros cuadrados construi-
dos que incluyen 3.000 m2
de aparcamiento bajo ra-
sante y 7.000 m2 de resi-
dencial. El conjunto resi-
dencial se compone de 50
viviendas, dos locales y
aparcamiento para 104
plazas y 50 trasteros.

Aedas Homes inicia 42 viviendas en
Benalúa Sur (Alicante)

El crowdfunding inmobi-
liario acaba de aterrizar
en Albacete de la mano
de Urbanitae, plataforma
online de financiación
participativa especializa-
da en grandes activos
inmobiliarios. Esta plata-
forma ha puesto en mar-
cha un proyecto de finan-
ciación para el desarrollo
de un edificio residencial
de obra nueva en el cen-
tro de la ciudad que, en
menos de tres horas, ha
logrado el 100% de la fi-
nanciación requerida con
la participación de 118
inversores.
Se trata de un bloque de
4 viviendas, 6 plazas de
garaje y 4 trasteros si-
tuado en el barrio de Los
Franciscanos. Las vi-
viendas, que ya están
reservadas por los futu-

ros propietarios, cuentan
con una tipología de 2 y
3 dormitorios y tienen
entre 80 y 120 m2 cons-
truidos.
“El crowdfunding está en
auge y prueba de ello es
el buen resultado alcan-
zado en los últimos me-
ses en la financiación de
proyectos inmobiliarios.
Este proyecto en Albace-
te ha generado un gran
interés entre los inverso-
res de nuestra platafor-
ma, ya que además de
su excelente localiza-
ción, a escasos 900 me-
tros de la Plaza de la
Mancha y a 500 metros
del parque Urbano Abe-
lardo Sánchez, la renta-
bilidad alcanzará el 14 %
en 14 o 16 meses”, ase-
gura Diego Bestard,
CEO de Urbanitae.

Urbanitae cierra su primer
proyecto de crowdfunding
inmobiliario en Albacete

Savills Investment Ma-
nagement (Savills IM),
gestora internacional de
inversiones inmobiliarias,
acaba de anunciar que ha
lanzado un fondo de in-
versión en activos logísti-
cos europeos en colabo-
ración con Vestas Inves-
tment Management. El
Fondo Vestas European
Strategic Allocation Logis-
tics (VESALF I) es uno de
los primeros fondos sin
objetivo de inversión es-
pecífico (blind fund) que
ha captado capital exclu-
sivamente de inversores
institucionales coreanos
para invertir en activos in-
mobiliarios europeos.
Buscará invertir en activos
logísticos core / core-plus
por valor de entre 40 y

140 millones de euros en
todos los mercados euro-
peos clave.
Savills IM será la gestora
europea del fondo y de los
activos en colaboración
con Vestas, que ha recau-
dado el capital para el
fondo por parte de inver-
sores institucionales co-
reanos.
Vestas ha captado 200
millones de euros que,
junto con la coinversión
de la gestora y hasta un
60% de apalancamiento,
dotarán al Fondo de un
valor bruto de los activos
objetivo de 450 a 500 mi-
llones de euros.
Savills IM está liderado
en España y Portugal por
Fernando Ramirez de
Haro.

Savills IM lanza un fondo de
logística en colaboración con
Vestas

La promotora se posi-
ciona como uno de los

principales y mayores
tenedores de suelo en la
Comunidad de Madrid.
Está presente en la ca-
pital, en los desarrollos
del este, con más de
800.000 metros cuadra-
dos de superficie en los
sectores de “Los Ahijo-
nes” y “Los Berrocales”.
Además, cuenta con un
excelente stock en otros
municipios del arco su-
roeste de la región.

En Alcorcón es uno de
los líderes en el desa-
rrollo urbanístico del
ámbito “Retamar de la
Huerta”. En Brunete es
el mayor tenedor de
suelo en el sector “Pri-
mera Corona”.
La compañía tiene un
banco de suelo de cerca
de un millón y medio de
metros cuadrados en to-
do el ámbito nacional.

Habitat posee un banco de suelo de más de
un millón de metros cuadrados en Madrid

>> Juan Maria Nin, presidente
de Habitat

12-13 nOTICIAS eMPRESAS 167.indd 12 30/11/2020 15:13:42

empresas

nº167 2020 | V ÍA INMOBILIARIA

13

Grupo Insur comercializa 104 viviendas
inteligentes y sostenibles en Marbella
Es un proyecto residencial con servicios de resort de ocio

Grupo Insur ha ini-
ciado la comercia-
lización de Quin-

tessence, un ambicioso
proyecto situado a cinco
kilómetros de Marbella en
un enclave natural privile-
giado que estará com-
puesto por 104 viviendas
inteligentes y sostenibles.
Diseñado bajo la excelen-
cia en gestión integral de
Grupo Insur y siguiendo
los estándares del certifi-
cado Passive House,
Quintessence conformará
en la zona un nuevo con-
cepto de residencial bouti-
que con los más altos es-
tándares de un auténtico
retiro wellness.
Este residencial de vivien-
das con alma de resort,
contará con un extenso
catálogo de servicios de
ocio y wellness tales co-
mo: disfrutar junto a la
piscina de vistas a la natu-
raleza, relajarse en el spa

o el baño turco, hacer una
sesión de spinning en el
gimnasio, o tomar un cóc-
tel con amigos en el club
social.
Ubicado en Altos de los
Monteros al este de Mar-
bella, zona considerada
como la nueva milla de
oro, y a cinco minutos de
la playa, el campo de golf

Río Real, el centro comer-
cial La Cañada y el casco
histórico de Marbella,
Quintessence ofrece am-
plios apartamentos de dos
y tres dormitorios e inclui-
rá, además, un área de
trabajo coworking donde
los residentes podrán te-
letrabajar.

ASG crea un vehículo de
inversión con 200 M

ASG Homes debuta
en el sector Build
To Rent con un pro-

yecto de gran envergadu-
ra con el fin de dar cober-
tura a una necesidad so-
cial cada vez más deman-
dada.
Basado en un modelo de
negocio con capital de lar-
go recorrido y permanen-
cia en España, el acuerdo
ha sido firmado con un
capital inicial de 200 millo-
nes de euros para desa-
rrollar una plataforma resi-
dencial de alquiler a largo
plazo, con un objetivo
principal de formar una
cartera de al menos 2.500
viviendas en nuestro país.
Con una bien definida ho-
ja de ruta, se fundamenta
en la adquisición de acti-
vos que supongan una
oportunidad para realizar
proyectos de cierta enver-
gadura (más de 100 uni-
dades por operación), co-
mo solares para desarro-
llo de vivienda nueva,
edificios susceptibles de
rehabilitación, activos con
posibilidad de cambios de
uso o NPL’S, constituirán
el foco de la inversión
donde desarrollar esta
nueva línea de negocio.
Unas adquisiciones que
se llevarán a cabo duran-
te los próximos dos años.
Este proyecto nace con el
fin de satisfacer una clara
necesidad del mercado de
la vivienda de alquiler que
requiere un producto de
calidad con una gestión
profesionalizada. Con un
eje principal común carac-
terizado por la calidad en

los materiales, la sosteni-
bilidad, la flexibilidad de
espacios o la adaptación
tecnológica avanzada,
ASG Homes pretende
ofrecer un producto adap-
tado a las nuevas formas
de vivir y trabajar con es-
pacios coworking, coliving
o la puesta a disposición
del usuario de múltiples
servicios de valor añadi-
do.
Víctor Pérez Arias, CEO
de ASG Homes, declaró:
«se trata de una magnífi-
ca oportunidad de creci-
miento para la compañía
en su apuesta por seguir
desarrollando activos de
valor añadido que den
respuesta a demandas
reales del mercado. A lo
largo de los próximos do-
ce meses estaremos muy
centrados en la búsqueda
de activos, para lo que
hemos reforzado nuestro
equipo de adquisiciones
con el fin de poder detec-
tar ocasiones que cubran
nuestras expectativas».
Con capacidad para ac-
tuar sobre todo el territorio
nacional, pondrá su foco
en las principales ciuda-
des de España en función
de su racional económico
y su demanda de vivienda
en alquiler, centrándose
en las áreas metropolita-
nas de las ciudades prin-
cipales (Madrid, Barcelo-
na, Valencia, Sevilla, Má-
laga y País Vasco) y en
capitales de alto creci-
miento (Zaragoza, Pam-
plona, Palma Mallorca,
Valladolid y Murcia).

Agora MLS, Club Notegés e Inmovilla se
alían para crear una gran bolsa inmobiliaria
Las agrupaciones Agora
MLS y Club Notegés han
unificado esfuerzos para
generar una de las más
importantes redes inmo-
biliarias del país, donde
colaborarán codo con co-
do más de 3.300 profe-
sionales que operan des-
de 638 oficinas reparti-
das por las 17 comunida-

des autónomas. LLa
creación de esta enorme
sinergia ha sido posible
gracias a otra alianza
tecnológica acordada en-
tre Inmovilla, CRM inmo-
biliario utilizado por los
agrupados de Agora
MLS, y Notegés Consul-
ting, CRM inmobiliario
que utilizan los socios del

Club Notegés. De esta
forma, los profesionales
de ambas organizacio-
nes podrán colaborar en-
tre ellos cruzando datos
en la bolsa de informa-
ción compartida, inde-
pendientemente del
CRM con el que gestio-
nen sus carteras de
clientes.

>> Víctor Pérez Arias, CEO de ASG Homes

Iberdrola Inmobiliaria mantiene la fecha de
entrega de BCN Fira District para 2021

Iberdrola Inmobiliaria
acudió en octubre a la pri-
mera edición de Barcelo-
na Economy Week
(BNEW) con su proyecto
barcelonés más emblemá-
tico: BcnFira District, el

mayor complejo de oficinas
en desarrollo en Barcelona.
La compañía ha comenza-
do recientemente la comer-
cialización activa de los
edificios Torre Llevant y To-
rre Ponent, que suponen la

segunda y última fase de
este proyecto con 48.000
metros cuadrados. Para
esta nueva etapa, Iberdrola
Inmobiliaria ha confiado en
Savills Aguirre Newman y
Cushman & Wakefield en
régimen de co-exclusiva.

Iberdrola mantiene la fe-
cha de entrega prevista de
las dos torres para 2021,
con lo que se convierte en
una de las pocas promocio-
nes de terciario en España
que continua con el proyec-
to inicialmente planteado.

>> BCN Fira District (Barcelona)

12-13 nOTICIAS eMPRESAS 167.indd 13 30/11/2020 15:13:43

nº167 2020 | V ÍA INMOBILIARIA

14 empresas

Alting Grupo Inmobilia-
rio, ha adquirido un nue-
vo inmueble en el cora-
zón de Sant Gervasi Gal-
vany, en la calle Alfonso
XII, 10-12 de Barcelona.
Magnífica ubicación, junto
a la Travessera de Gràcia
y la calle Tuset y Balmes,
muy próximo al eje co-
mercial de la Avenida Dia-
gonal, la plaza Gal·la Pla-
cídia y de la parada de
FGC de Gràcia.
El proyecto, promovido
por el área técnica de Al-
ting, ha comenzado los
derribos de la actual finca
para construir un edificio
residencial de 3.500m² de
viviendas de lujo en alqui-
ler, con fecha prevista de

entrega para finales del
2021, según el blog de
Alting. El proyecto con-
templa una promoción de
exclusivas viviendas de 2
y 3 habitaciones; 2 baños,
amplios salones y cocinas
equipadas con excelentes

acabados. Además, con-
tará con parking en el
mismo edificio, trasteros
en planta baja, aparca-
miento para bicicletas y
una terraza comunitaria
solárium con piscina en la
cubierta.

Thor Equities compra una
cartera de activos de 13.800 m2
El portfolio incluye tres naves industriales en Cataluña y Andalucía

Thor Equities ha eje-
cutado su tercera
operación de inver-

sión en el segmento logís-
tico español con la adquisi-
ción del portfolio Base, una
cartera de activos logísti-
cos que suman un total de
13.800 m2. Savills Agui-
rre Newman ha interme-
diado esta operación ase-
sorando al vendedor, un
family office catalán. La

transacción permite a Thor
Equities ampliar su carte-
ra de activos logísticos tras
su entrada en este seg-
mento en España en sep-
tiembre. El portfolio incluye
tres naves industriales ubi-
cadas en enclaves estraté-
gicos de Cataluña y Anda-
lucía, pensadas para la
distribución de última milla.
Una de las naves, de nue-
va construcción y con una

superficie de 3.806 m2, se
halla ubicada en la zona
centro de Barcelona, en
concreto en el Polígono
Industrial Pratenc de El
Prat de Llobregat. Este in-
mueble está ubicado junto
a la Zona de Actividades
Logísticas (ZAL) del puerto
de Barcelona y cercana al
aeropuerto. Dentro de la
primera corona de Barcelo-
na se encuentra otro de los
activos adquiridos. En este
caso, se trata de una nave
logística de frío de 4.906
m2 situada en el Polígono
Industrial Llobregat de
Castellbisbal y actualmen-
te arrendada a una empre-
sa vinculada al sector de la
alimentación.

Alting Grupo Inmobiliario construye una
promoción de lujo en alquiler en Barcelona

Grupo Avintia ha pre-
sentado recientemente
el Libro Blanco “La In-
dustrialización de la
Construcción”, con el ob-
jetivo de poner a disposi-
ción de todo el sector
una guía para entender
el proceso de la Industria
4.0 en el ámbito cons-
tructor-inmobiliario.
Compuesto por un
total de 20 artículos,
repartidos en cuatro ca-
pítulos relacionados
con la construcción in-
dustrializada, y con el
objetivo de servir de
referencia para un
sector en imparable

avance, el ‘Libro Blan-
co’	 ve la luz gra-
cias a las aportaciones
de 22 profesionales que
ejercen en organismos
de primer nivel, así como
en compañías líderes en
sus respectivos merca-
dos.
Con esta publicación,
Grupo Avintia ratifica su
firme compromiso con el
impulso a la innovación y
la construcción indus-
trializada que 	
mantiene desde hace
años, ámbito en el
que ya se posiciona
como referente en
España.

Avintia presenta el I Libro
Blanco "La industrialización
de la construcción"

La rehabilitación integral
de un antiguo edificio de
oficinas de 2.000 metros
cuadrados en pleno cora-
zón de Chamberí y su
transformación en 12
apartamentos de tres y
cuatro habitaciones ha va-
lido a Modesto Lafuente
26 el reconocimiento co-
mo 'Mejor actuación inmo-
biliaria en Vivienda' en los

premios ASPRIMA-SIMA
2020, entre un total de 25
candidaturas. En su deli-
beración, el jurado ha
destacado “la solidez del
proyecto y la alta calidad
de su resultado final” de la
última promoción residen-
cial recién presentada por
Grosvenor. El proyecto
ha sido desarrollado por
Estudio Lamela.

GROSVENOR gana el premio
ASPRIMA-SIMA 2020 a la 'Mejor
actuación inmobiliaria en Vivienda'

Impulsa Proyectos In-
mobiliarios ha obtenido
la Licencia de Primera
Ocupación de la promo-
ción Residencial Impul-
sa, que consta de 137
viviendas unifamiliares y
zonas comunes, situada
en el Sector Las Coli-
nas, de Rivas Vaciama-
drid. La promotora ha
iniciado la entrega de
llaves de una primera
fase de la promoción.

Impulsa inicia la entrega de 137 viviendas
en Rivas Vaciamadrid

14-15 nOTICIAS eMPRESAS 167.indd 14 09/12/2020 15:19:16

empresas

nº167 2020 | V ÍA INMOBILIARIA

15

Neinor Homes entrega sus 2 primeras
promociones en Málaga capital
Suman una inversión de más de 86 M de euros

La promotora Neinor
Homes ha entrega-
do en el mes de no-

viembre	las llaves de su
promoción Limonar Ho-
mes (77 viviendas del to-
tal de 154 que conforman
el proyecto), iniciando, a
continuación, la entrega
de llaves de la promoción	
Teatinos Homes	(con un

total de 110 viviendas).
De este modo, la dele-
gación de Neinor Homes
en Andalucía Oriental
refuerza su liderazgo en
la zona, con estos dos
proyectos entregados en
2020 que suponen una
inversión total de más de	
86 millones de euros, los
cuales se suma Alborada

Homes (Benahavís), en-
tregada en el mes de abril
de este año.
En los dos próximos años	
la delegación de Andalu-
cía Oriental de Neinor
Homes entregará otras
seis promociones, que
sumarán casi 900 nuevas
viviendas a la provincia.

Lar España eleva
un 24% sus ingresos

Lar España obtuvo
en los nueve prime-
ros meses de 2020

unos ingresos de 71,4
millones de euros, un
24% superiores a los
57,8 millones de euros
logrados en el mismo
periodo del año pasado.
Desde junio la afluencia
y las ventas en sus ca-
torce centros comercia-
les se han aproximado
rápidamente a los volú-
menes del año pasado,
y en el mes de septiem-
bre se situaron en el
96% del nivel de hace
un año.
Lar España ha renego-
ciado acuerdos indivi-
dualizados de alquileres
sobre el 95% del total de
la superficie bruta en al-
quiler de sus centros.
Excluyendo cierres re-
queridos con posteriori-
dad al 30 de septiembre
2020, se estima que los
descuentos acumulados
totales causados por el
Covid 19, una vez se
cierren los acuerdos pa-
ra el 100% de la superfi-
cie bruta alquilable, se
sitúen entre los 19 y 20
millones de euros. De
acuerdo con la normati-
va contable de aplica-
ción, dichos descuentos
serán imputados a los
resultados de la compa-

ñía a partir de su fecha
de formalización, lineali-
zando su impacto en los
ingresos durante la du-
ración de cada uno de
los contratos, en un pla-
zo medio de entre 6 y 7
años. El impacto en la
cuenta de pérdidas y
ganancias para todo
2020 se prevé inferior a
dos millones de euros.
La compañía está per-
suadida de que el carác-
ter dominante y “el mix
muy cualificado” de sus
centros le permitirá ga-
nar protagonismo y noto-
riedad en el modelo co-
mercial omnicanal que
se impondrá cuando pa-
se la pandemia. En su
informe de actividad, su-
braya que sus centros
están diversificados por
toda España, situándose
principalmente en zonas
de alto nivel adquisitivo.
Además, las actividades
comerciales que se han
mostrado más resilien-
tes durante la pandemia
ocupan el 43% de la su-
perficie alquilable total.
Sus centros ofrecen en-
tornos sostenibles y se-
guros, que a medio pla-
zo van a ser claves para
la normalización de la
vida social y la actividad
comercial.

Mutualidad de la Abogacía compra un
edificio comercial en calle Serrano
La Mutualidad de la Abo-
gacía ha alcanzado un
acuerdo con la gestora
de fondos alemana Deka
Immobilien para com-
prarle un edificio comer-
cial ubicado en el núme-
ro 5 de la calle Serrano
de Madrid.
El activo tiene 2.560 me-
tros cuadrados de super-

ficie divididos en sótano,
planta baja -arrendada a
Adolfo Domínguez- y tres
pisos en altura. En virtud
del acuerdo contractual,
la firma de moda seguirá
de inquilina al menos
hasta mayo de 2023, ha
indicado la Mutualidad.
La operaciónha contado
con la asesoría de la

consultora CBRE.
La entidad aseguradora
cuenta con varios inmue-
bles en esta calle madri-
leña, entre los que se
encuentra su sede, situa-
da en el número 9. Con
esta nueva adquisición,
la Mutualidad de la Abo-
gacía suma 46 inmue-
bles en cartera

>> Centro Comercial Lagoh, Sevilla

Vía Célere entrega llaves de 158 chalets en
Getafe

Vía Célere ha comenzado
a entregar las llaves de
Célere Perales, un con-
junto residencial de vi-
viendas unifamiliares que
cuenta con 158 chalets

adosados y está ubicado
en el barrio de Perales del
Río, perteneciente al mu-
nicipio de Getafe. De esta
manera.
Vía Célere consolida su

apuesta por la Comuni-
dad de Madrid, donde ya
tiene 20 promociones y
1.500 unidades en comer-
cialización.

14-15 nOTICIAS eMPRESAS 167.indd 15 09/12/2020 15:19:18

nº167 2020 V ÍA INMOBILIARIA

informe16

El sector residencial
resiste ante la crisis
según el informe ela-
borado por la consul-
tora Colliers Interna-
tional, que analiza el
comportamiento de
este importante mer-
cado del Inmobiliario
en 2020.

La crisis económica
derivada de la pande-
mia está provocando
efectos notables en el
sector residencial que,
a pesar de la profundi-
dad de la misma, re-
siste razonablemente,
con un mejor compor-

tamiento en obra nue-
va y en el Build to
Rent como modelo de
desarrollo.

La demanda podría
retroceder hasta un
25% en 2021 con res-
pecto a 2019

La demanda está ex-
perimentando una
contracción en 2020,
mucho más acentua-
da en la vivienda de
segunda mano, y en
su conjunto podría lle-
gar a retroceder hasta
un 25% en 2021 res-

pecto a 2019, si el
contexto económico
no mejora.
Se observa un incre-
mento del número de
viviendas compradas
con hipoteca. En 2019
se firmaron 67 hipote-
cas por cada 100 tran-
sacciones de vivien-
das y en el primer se-
mestre de 2020 au-
mentaron a 91, lo que
revela síntomas de
agotamiento del aho-
rro familiar, siendo las
hipotecas de vivien-
das a tipo fijo las que
escalan posiciones y
se consolidan como

primera opción.

La producción de vi-
vienda podría redu-
cirse hasta niveles
de 2016
Según el informe de
Colliers la producción
de vivienda se verá
afectada por las res-
tricciones a la finan-
ciación de nuevos pro-
yectos. En 2021 po-
dríamos ver una re-
ducción de la actividad
de viviendas iniciadas
del 30% respecto a
2019 con una produc-
ción en torno a 70.000
viviendas al año, lo

que supone retroceder
entre 3 y 4 años hasta
niveles de 2016. Ade-
más, se imponen de
forma generalizada
mayores exigencias
en la precomercializa-
ción, que en muchos
casos serán barreras
inexpugnables para
algunos promotores.

El precio de venta de
obra nueva se man-
tiene estable
El precio en venta de
la vivienda de obra
nueva consolida nive-
les y no se aprecian
ajustes significativos.

La obra nueva y el Build to Rent se erigen como
modelo de desarrollo para el inmobiliario residencial

La crisis económica está provocando efectos notables en el sector residencial que, a
pesar de la profundidad de la misma, resiste razonablemente

Según Colliers

>> Metrovacesa ha lanzado recientemente al mercado un nuevo proyecto en Cataluña, concretamente se trata de un conjunto residencial de 96 viviendas distribuidas en dos edificios
ubicados en la localidad de Viladecans (Barcelona). Para el desarrollo de esta nueva promoción la compañía destinará una inversión de aproximadamente 22 millones de euros.

INFORME DEL SECTOR INMOBILIARIO residencial VI Nº167.indd 10 09/12/2020 13:20:35

informe

nº167 2020 | V ÍA INMOBILIARIA

Redacción

En cambio, los precios
de oferta de segunda
mano experimentan
retrocesos entre el 5
% y el 15%. Por su
parte, el esfuerzo hi-
potecario para la com-
pra de vivienda de un
hogar medio se sitúa
por debajo del 35% en
todas las capitales de
provincia salvo en Bar-
celona (39%) y San
Sebastián (41%).

Aumenta la brecha pa-
ra el acceso a la vi-
vienda de la población
más joven. Según los
datos de Colliers, una
pareja de jóvenes de-
be ahorrar más de 10
años de media para
poder comprar su pri-
mera vivienda, periodo
que seguramente se
incrementará en ma-
yor medida por los
efectos de esta crisis.

Por lo que se refiere al
mercado del alquiler,
el esfuerzo de una fa-
milia media para alqui-
lar requiere menos de
una tercera parte de
sus ingresos en todas
las capitales, excepto
en Barcelona que pre-
cisa un 38% y en Ma-
drid un 36%.

Build to Rent, la gran
oportunidad para el
sector residencial
El mercado de vivien-
da en alquiler continúa
en expansión, espe-
cialmente en Madrid y
en sus áreas metropo-
litanas, que son las
zonas más demanda-
das. El Build to Rent,
como modelo de desa-
rrollo se revela como
la gran oportunidad
del sector residencial.
Las capitales de pro-
vincias y grandes nú-
cleos con buenos ser-
vicios destacan como
mercados de interés.
Madrid es sin duda el
mercado más dinámi-
co y Valencia se posi-
ciona como un merca-
do alternativo al de
Barcelona, que sufre
los efectos de la inter-
vención de la Adminis-
tración local, según
Colliers.

“De este profundo
análisis y haciendo un
ejercicio de máxima
concreción sobre sus
principales conclusio-
nes, se desprende que
el sector residencial
resiste los efectos de
la crisis, fundamental-
mente en obra nueva.
La contracción de la
demanda y de los pre-
cios de venta afecta

principalmente a la vi-
vienda usada, desta-
cando las zonas más
afectadas por el shock
del turismo” – comenta
Jorge Laguna, res-
ponsable del Informe y
Director de Business
Intelligence en Co-
lliers.

“Presentamos al mer-
cado el análisis estruc-
turado de un volumen
ingente de información
sobre el sector resi-
dencial, junto con la
opinión de nuestros
expertos sobre su
próxima evolución.
Nuestro objetivo pri-
mordial en su elabora-
ción ha sido, además
de marcar un hito en el
análisis del sector resi-
dencial, ofrecer una
herramienta de máxi-
ma utilidad para pro-
motores, inversores y

entidades financieras,
intentando aportar ob-
jetividad en tiempos
de crisis” – concluye
Mikel Echavarren,
CEO de Colliers In-
ternational.

La situación en las
principales ciudades

Por zonas Madrid se
erige como el mercado
residencial más diná-
mico de España, al ser
la prioridad de los in-
versores en Build to
Rent y también el cen-
tro de atracción demo-
gráfico de nuestro país
según Colliers "Un
mercado seguro y con
excelente proyección
futura" según el infor-
me.

Por su parte Barcelo-
na, segundo motor re-
sidencial del país,
muestra una ralentiza-
ción progresiva de su
mercado ante la exce-
siva regulación por
parte de las autorida-
des locales. Sin em-
bargo, la fortaleza de
su demanda mantiene
a Barcelona siempre
en una posición rele-
vante en la inversión
residencial.

En cuanto a Valencia
cabe destacar que es-
tá experimentando
una ralentización sig-
nificativa en su merca-
do residencial. No
obstante, la ciudad del
Turia representa gran-
des oportunidades pa-
ra el residencial en al-
quiler, especialmente
en esquemas Build to
Rent, compitiendo di-
rectamente con Barce-

lona, según Colliers.

Málaga, primer merca-
do residencial en el
sur de España, repre-
senta un mix muy he-
terogéneo de producto
y demanda. Afronta
los plazos de recupe-
ración de la demanda
extranjera y se confi-
gura como una de las
principales ciudades
europeas predilectas
para el teletrabajo.

Por otra parte, el mer-
cado residencial en
Sevilla ha alcanzado
en 2019 niveles de
transacciones simila-
res a la anterior crisis.
Sin embargo, los efec-
tos del Covid19 mues-
tran un profundo cam-
bio de tendencia a ni-
vel provincial, en la
capital y en todos los
distritos._

17

La demanda
está
experimentando
una contracción
en 2020, mucho
más acentuada en
la vivienda de
segunda mano,
y en su conjunto
podría llegar a
retroceder
 hasta un 25% en
2021 respecto a
2019,
si el contexto
económico no
mejora.

Aumenta la brecha
para el acceso a la
vivienda de la
población más
joven. Según los
datos de Colliers,
una pareja de
jóvenes debe
ahorrar más de 10
años de media
para poder
comprar su
primera vivienda,
periodo que
seguramente se
incrementará en
mayor medida por
los efectos de esta
crisis.

El mercado de
vivienda en
alquiler continúa
en expansión,
especialmente en
Madrid y en sus
áreas
metropolitanas,
que son las zonas
más demandadas.
El Build to Rent,
como modelo de
desarrollo se
revela como la
gran oportunidad
del sector
residencial.

www.chapmantaylor.com

INFORME DEL SECTOR INMOBILIARIO residencial VI Nº167.indd 11 09/12/2020 13:20:36

nº167 2020 | V ÍA INMOBILIARIA

entrevista18

“En 2021 continuaremos con nuestra
planificación de desarrollo
de 5.000 viviendas"

Durante el pasado verano el Grupo Pryconsa, primera promotora privada de la capital, adquiría
3 suelos y un edificio en Madrid con el fin de aumentar su parque de suelo y disponer de
“Materia Prima” para su futuro. Recientemente además, ha cerrado un acuerdo con un fondo
gestionado por la división inmobiliaria de DWS, por el que promoverá y entregará una nueva
promoción residencial en Vallecas compuesta por 180 viviendas que será destinada por el
Fondo al arrendamiento.

José Román Blanco
Director de Promociones de PRYCONSA

Entrevista ROMÁN BLANCO Nº167.indd 18 30/11/2020 13:39:45

entrevista

nº167 2020 | V ÍA INMOBILIARIA

19entrevista

Adriana Puig

¿Cuál es el objetivo y las
perspectivas de Pryconsa
para 2021?

Durante el año 2021
consolidaremos las nue-
vas líneas de negocio
abiertas durante este
año y continuaremos
con el desarrollo de las
5.000 viviendas que han
entrado en nuestra pro-
gramación de entrega
para los próximos años.
El 80% de estas vivien-
das las estamos cons-
truyendo o las construi-
remos en la Comunidad
de Madrid, manteniendo
así la condición de pri-
mer promotor privado de
la Comunidad.
Además, el próximo año
entregaremos la vivien-
da número 70.000, buen
colofón al esfuerzo e ilu-
sión de todo el equipo
que durante 55 años ha
sido parte de Pryconsa.

¿Cuál es la composición
del mix de activos inmo-
biliarios de Pryconsa: re-
sidencial en alquiler o
venta, locales comercia-
les, residencias de la ter-
cera edad…?

En el Grupo Pryconsa
abarcamos prácticamen-
te la totalidad del espec-
tro inmobiliario, tanto a
nivel de actividad, como
funcional o de organiza-
ción.
Las empresas que confi-
guran el ecosistema em-
presarial del grupo cuen-
tan con una importante
cartera de activos de ofi-
cinas, locales, hoteles,
así como desarrollos in-
dustriales/logísticos, a
los que recientemente
se ha incorporado la
promoción y gestión de
vivienda en arrenda-
miento. También cabe
destacar el impulso que
hemos dado a la línea
de negocio de residen-
cias de la tercera edad,
área en la que ya contá-
bamos con una residen-
cia en explotación.
Abarcamos la totalidad
del segmento residen-
cial, en producto, clien-
te, o modalidad de ges-
tión. Desarrollamos
nuestra actividad en pri-
mera y en segunda resi-
dencia. Buen ejemplo de

esto último es Isla Cane-
la, una de las mejores
urbanizaciones del lito-
ral español.
Desde Pryconsa abarca-
mos todas las tipologías
y rangos de productos y
rentas. Desarrollamos
viviendas colectivas,
unifamiliares, protegidas
y de alto standing -a tra-
vés de nuestra línea Ex-
cellence que inaugura-
mos hace 4 años y en la
que actualmente esta-
mos preparando el lan-
zamiento de un sexto
proyecto- ; a través de
promociones propias, o
gestionadas para terce-
ros, a través de PRYGE-
SA, que además de ser
una de las principales
gestoras de cooperati-
vas españolas, también
presta servicios de As-
set Management en pro-
mociones en arrenda-
miento y que está crean-
do una cartera propia de
vivienda en alquiler.
Respecto al alcance fun-
cional de nuestra organi-
zación, adquirimos el
suelo ordenándolo y
gestionándolo cuando
es preciso, diseñamos el
producto, lo construi-
mos, lo comercializamos
y atendemos la postven-
ta, lo que nos da una vi-
sión conjunta de todo el
proceso inmobiliario,
que se retroalimenta.

Recientemente, Grupo
Pryconsa ha cerrado su
primera operación de
«Build to Rent» ¿Cómo ha
sido esta primera incur-
sión? ¿Qué esfuerzos tie-
nen previsto dedicar a
este segmento en el futu-
ro?

Como primer promotor
madrileño que abarca
todo el proceso de la
promoción inmobiliaria,
también en este seg-
mento de actividad ocu-
paremos un papel prota-
gonista.
En este sentido, con es-
ta primera operación
consistente en la venta
de una futura promoción
de 180 viviendas en Va-
llecas hemos abierto
una nueva línea de ne-
gocio que queremos
consolidar y hacer cre-
cer.
Durante estos años he-
mos estado muy atentos

a la evolución del seg-
mento de arrendamiento
residencial profesional,
y hemos venido apre-
ciando un creciente inte-
rés por Madrid, tanto por
parte de inversores na-
cionales como interna-
cionales, lógica conse-
cuencia de la creciente
demanda, por su dina-
mismo económico como
primera región económi-
ca y por la seguridad ju-
rídica que ofrece a la
hora de evaluar las in-
versiones.

¿De qué manera cree que
puede contribuir el Build
to Rent a facilitar el ac-
ceso a la vivienda a los
colectivos más vulnera-
bles?

En general, para el con-
junto de la población el
incremento de la oferta
de arrendamiento profe-
sional, construido y ges-
tionado con este objeto
es una buena noticia,
dado que satisface a
una creciente demanda
que, o bien elige vivir en
una casa alquilada, u
hoy todavía no cuenta
con el ahorro necesario
para acceder a una vi-
vienda en propiedad, lo
que ha llevado a un no-
table incremento del
porcentaje de población
que ha optado por vivir
de alquiler.
Pero la actividad privada
no debe sustituir a la
acción pública en lo que
se refiere a la protección
de los colectivos más
vulnerables, y es en este
punto donde hay que fe-
licitar iniciativas de cola-
boración público-priva-
da, como la consistente
en la puesta a disposi-
ción por parte de la Ad-
ministración de suelos
de titularidad pública pa-
ra la promoción de la
iniciativa privada de vi-
viendas en arrendamien-
to con rentas limitadas.

¿Se detectan cambios en
la demanda residencial
atribuibles a la crisis sa-
nitaria?

Durante estos meses
hemos apreciado tanto
una aceleración de ten-
dencias como un mayor
interés en determinadas
tipologías y zonas.

Actividad inmobiliaria:

“El ecosistema
empresarial del grupo
cuenta con una importante
cartera de activos de oficinas,
locales, hoteles, así como
desarrollos
industriales/logísticos, a los
que recientemente se
ha incorporado la
promoción y gestión de
vivienda en arrendamiento.
También cabe destacar el
impulso que hemos dado a la
línea de negocio de
residencias de la tercera edad,
área en la que ya contábamos
con una residencia
en explotación.”

Entrevista ROMÁN BLANCO Nº167.indd 19 30/11/2020 13:39:45

nº167 2020 | V ÍA INMOBILIARIA

entrevista

En cuanto a la acelera-
ción de tendencias, es
notable la demanda de
espacios exteriores, así
como la flexibilidad en
las estancias interiores,
o de amplias zonas
abiertas comunitarias.
Es algo que ya estaba
presente en mayor o
menor medida antes del
Covid19, funcionando la
crisis sanitaria como
agente acelerador.
Sin perjuicio de que to-
davía es pronto para va-
lorar qué se mantendrá
en el tiempo, la flexibili-
zación de los espacios
creemos que responde
-en particular en las
grandes ciudades- a
cierta convergencia de
las capitales europeas
en los hábitos de vida,
con lo que seguramente
constituye una tenden-
cia que se consolidará.

¿Qué importancia tienen
en las nuevas viviendas
de Pryconsa elementos
tales como la domótica o
la eficiencia energética?

En Pryconsa hace tiem-
po que apostamos por la
domotización de nues-
tras viviendas, pero pro-
bablemente la experien-
cia que hemos vivido
durante la crisis sanita-
ria ha acelerado la per-
cepción de los hogares
como entorno de expe-
riencias y plataforma de
servicios y, en este sen-
tido, hay que considerar
las viviendas como en-
tornos habilitados para
su conexión digital.
Trabajamos en la efi-
ciencia energética y en
la disminución del con-
sumo de energía a tra-
vés de diversas solucio-
nes tecnológicas, que se
traducen en producir el
menor impacto posible
en el medio ambiente a
lo largo de todo el ciclo
de vida de la vivienda
concretado en la huella
de carbono, aspecto que
por primera vez hemos
calculado en el año
2020.
No nos quedamos úni-
camente en ese paso,
sino que además, bus-
camos reducir las emi-
siones en los materiales,
transporte, residuos,
etc. para complementar
todo el análisis.
En relación con este es-

fuerzo de medición,
mencionado anterior-
mente, se nos ha conce-
dido el sello “Calculo”
del Ministerio para la
Transición Ecológica,
que conlleva la inclusión
del grupo entre aquellas
entidades que calculan
sus emisiones y refleja
el esfuerzo, validado por
el organismo, que desa-
rrollan para luchar con-
tra el cambio climático.

¿Apuesta Pryconsa por la
construcción industriali-
zada o todavía debe evo-
lucionar para que sea
realmente posible incor-
porarla?

Integramos la construc-
ción industrializada, en-
tendida como digitaliza-
ción, automatización, y
prefabricación del proce-
so constructivo, en di-
versos grados en nues-
tras promociones y es-
tamos convencidos de
que, como en el resto de
los sectores económi-
cos, la construcción va a
seguir avanzando en es-
ta línea. Pero hoy toda-
vía hay aspectos que
deben mejorar para su
plena incorporación en
el conjunto de las obras
como por ejemplo, en lo
relativo a la prefabrica-
ción, en la que ya conta-
mos con viviendas en
las que la práctica totali-
dad de las mismas han
sido fabricadas fuera del
emplazamiento de la
obras y donde los costes
para promociones de
rango medio siguen
siendo sensiblemente
superiores a los costes
de la ejecución in situ.

¿Cuál es la situación del
mercado de financiación
en el sector inmobiliario
actualmente en España?

Existe cierta incertidum-
bre ante los procesos de
concentración bancaria
que se están producien-
do, sin una definición
clara de la política de fi-
nanciación al sector pro-
motor; a lo que se suma
la polarización experi-
mentada entre las enti-
dades que se incorporan
al proceso inmobiliario
financiando a los promo-
tores, y aquellas que se
están centrando en fi-
nanciar al cliente final. Y

toda esta situación se da
a pesar del alto nivel de
comercialización que en
general se exige a las
promotoras para acce-
der a la financiación.

¿Cómo cree que evolucio-
nará el coste de las obras
en los próximos meses?

Se está experimentando
una disminución de los
costes de contratación,
en línea con la percep-
ción sobre la evolución
de la cartera de pedidos
reflejada en la última en-
cuesta de coyuntura del
sector de la construc-
ción, tendencia que
creemos que se manten-
drá, lo que por otro lado
es necesario atendiendo
al histórico incremento
que los costes de obra
han experimentado en
los últimos años.

¿Qué medidas cree que
serían positivas que se
pueden tomar desde el
Gobierno para la reacti-
vación del mercado inmo-
biliario?

Actualmente hay una
parte de nuestra pobla-
ción que no consigue
acceder a una vivienda
en propiedad por no
contar con los medios
necesarios para pagar la
entrada. En este senti-
do, no debemos olvidar
el papel que en España
ha tenido el acceso a la
propiedad como princi-
pal palanca de genera-
ción de clase media. Es
por tanto en este punto
en el que el Estado de-
bería apostar decidida-
mente, facilitando el ac-
ceso a la vivienda a tra-
vés de medidas que
conlleven a la financia-
ción necesaria para la
compra. —

Tendencias:

"Es notable la demanda de
espacios exteriores, así como
la flexibilidad en las estancias
interiores, o las amplias zo-
nas abiertas comunitarias. Es
algo que ya estaba presente
en mayor o menor medida an-
tes del Covid19, funcionando
la crisis sanitaria como agen-
te acelerador"

Acceso a la vivienda:

“El Estado debería facilitar el
acceso a la vivienda a través
de medidas que conlleven a la
financiación necesaria para la
compra”

21

Entrevista ROMÁN BLANCO Nº167.indd 20 30/11/2020 13:39:45

informe

nº165 2020 | V ÍA INMOBILIARIA

21

El confinamiento
adoptado como medi-
da sanitaria contra el
Covid-19 ha cambiado
las prioridades de un
54% los españoles a
la hora de buscar una
vivienda. Es una de
las conclusiones al-
canzada por el Obser-

vatorio Vía Célere de
la vivienda en España,
promotora especiali-
zada en el desarrollo,
inversión y gestión de
activos inmobiliarios.
Según el estudio, la
mayoría de los espa-
ñoles ha reevaluado la
importancia que le da

a cada uno de los ele-
mentos de la vivienda
antes de tomar la deci-
sión de adquirir su
nuevo hogar. En este
sentido, disponer de
terraza o jardín se ha
convertido en lo más
relevante para los
compradores (56% de

las respuestas), inclu-
so por encima del pre-
cio (49%), la ubicación
(40%) o la luz natural
(40%). Antes del confi-
namiento, disponer de
terraza o jardín era la
cuarta prioridad (39%)
junto con la luz natural
(39%) y por detrás del
precio (59%) y de la
ubicación (50%).

El estudio también de-
muestra un incremen-
to de la importancia de
la eficiencia energéti-
ca, que pasa del 18%
al 21% de las respues-
tas de los encuesta-
dos, así como de las
zonas comunes, que
evoluciona del 15% al
19%.

La demanda se man-
tiene estable

Asimismo, el Observa-
torio Vía Célere de la
vivienda en España
también ha señalado
que la demanda de vi-
vienda se ha manteni-
do estable a pesar de
la pandemia generada
por el Covid-19, ya
que el 59% de los es-
pañoles que tenía in-
tención de cambiar de
vivienda conserva sus
planes. En esta misma
dirección, más allá de
las personas que ya
estaban planteándose
un cambio de residen-
cia, un 43% de los es-
pañoles ha asegurado
que cree que es un
buen momento para
buscar una nueva vi-
vienda.

La búsqueda de vi-
vienda se traslada a
la periferia

El Observatorio Vía
Célere de la vivienda
en España también ha
determinado fielmente
la tendencia de la de-
manda a trasladarse
fuera de los núcleos

urbanos. Según el es-
tudio, las ciudades pe-
queñas situadas cerca
de las grandes urbes
son la opción preferida
de los españoles, con
un 34% de las res-
puestas. La segunda
opción también supo-
ne un desplazamiento
centrífugo de las bús-
quedas de vivienda,
ya que los barrios peri-
féricos han sido selec-
cionados por un 31%
de los encuestados.
Tras ellos, aparece la
opción de vivir en el
centro de las ciuda-
des, con solo un 20%
de las respuestas, se-
guida de la zona me-
tropolitana fuera de la
ciudad, con un 14%.

La piscina sigue
siendo la zona co-
mún más popular, y
la sala de estudio ga-
na importancia

El estudio realizado
por Vía Célere tam-
bién ha profundizado
en los intereses de los
españoles por las zo-
nas comunes. En este
sentido, se ha deter-
minado que la piscina
continúa siendo la zo-
na común con más in-
fluencia en el proceso
de compra de una vi-
vienda nueva (74%),
mientras que la sala
de estudio se sitúa en
la segunda posición
(67%), probablemente
impulsada por el auge
del teletrabajo.
El gimnasio, por su
parte, se sitúa como la
tercera opción más
solicitada por los en-
cuestados, con un
56%, seguida de cer-
ca por la sala social-
gourmet (52%) y la zo-
na de juegos infantil
(51%)..—

Cambian las prioridades del 54% de los españoles al comprar una

vivienda

El confinamiento ha cambiado las prioridades de más de la mitad de la población a la
hora de buscar una vivienda: disponer de terraza o jardín se ha convertido en lo más
importante.

Según el Observatorio Vía Célere de la vivienda en España

>> Imágenes de la promoción Célere Lemos 33, sus habitantes podrán disfrutar, dentro de un recinto cerra-
do, de las zonas comunes disruptivas que ofrece Vía Célere en esta promoción, como piscina, parque infantil,
gimnasio, sala de juegos para niños y una sala social- gourmet con wifi para disfrutar del tiempo con familia-
res o amigos sin necesidad de hacerlo en casa.

INFORME VIA CELERE VI Nº167.indd 10 30/11/2020 11:47:50

nº166 2020 V ÍA INMOBILIARIA

informe22

Los espacios flexibles,
que han experimenta-
do un rápido ritmo de
expansión en los últi-
mos cinco años, se
han visto impactados
por las consecuencias
de la pandemia de la
COVID-19 y la contra-
tación de nueva su-
perficie por parte de
los principales opera-
dores se ha ralentiza-
do en el mercado es-
pañol en los primeros
nueve meses del año.
Ahora bien, las apertu-
ras de nuevos centros
han continuado a buen
ritmo y las empresas
del sector flex han
agregado más de
30.000 m² de nueva
superficie desde el ini-
cio del 2020, desta-

cando especialmente
las nuevas inaugura-
ciones en ciudades
secundarias, como
Sevilla, Gijón, San Se-
bastián o Valencia, se-
gún se recoge en el
informe “2020 El Flex
a Examen” de CBRE,
primera compañía a
nivel internacional de
consultoría y servicios
inmobiliarios.

“Los espacios flexibles
se perfilan como una
alternativa para las
empresas en momen-
tos de incertidumbre,
dado que se pueden
adaptar a las necesi-
dades de manera rápi-
da y ágil y sin inver-
sión en fit-out y mobi-
liario, ofreciendo ade-

más total flexibilidad
contractual”, explica
Jesse Derkx, director
del área de espacios
flexibles de CBRE Es-
paña, quien añade
que “el entorno de tra-
bajo será más fluido,
lo que significa que la
posibilidad de trabajar
en cualquier lugar en
las mismas condicio-
nes en que se hace en
las oficinas centrales
impulsará la movilidad
de la fuerza laboral”.

En este sentido, “con
el objetivo de que el
lugar de trabajo se
adapte a la vida de
sus trabajadores y no
al contrario, podremos
ver cómo algunas cor-
poraciones, además

de mantener sus ofici-
nas centrales en los
centros financieros,
implantarán en parale-
lo oficinas satélites en
las áreas residencia-
les para estar más
cerca de sus emplea-
dos. Los espacios flex
se alzan como una al-
ternativa muy atractiva
en cuanto a las ofici-
nas satélite, y la de-
manda de mayor flexi-
bilidad por parte de las
compañías hará que
tras el impacto negati-
vo inicial, el sector flex
sea uno de los más
activos”, comenta
Derkx.

Ralentización de la
contratación de es-
pacios flex

De acuerdo con el in-
forme, la contratación
de nueva superficie
por parte de operado-
res flex en los nueve
primeros meses del
año ha alcanzado los
casi 6.000m² en Ma-
drid, mientras que en
Barcelona no se han
registrado nuevas
transacciones en este
periodo. En compara-
ción con el año pasa-
do, el volumen contra-
tado hasta el mes de
septiembre en espa-
cios flexibles repre-
senta el 1,6% del total
en Madrid y Barcelo-
na, frente al 13,4% re-
gistrado el año ante-
rior.

Los operadores de espacios flexibles mantienen
su interés por nuevas aperturas en España
La contratación de nueva superficie por parte de operadores flex en los nueve primeros
meses del año ha alcanzado los casi 6.000m² en Madrid

Según CBRE

>> El nuevo centro de co-working de la firma Spaces en Bilbao ha supuesto la reconversión de la antigua oficina de Seguros Axa. El diseño interior es obra de estudio Monochrome.

INFORME DEL SECTOR INMOBILIARIO VI Nº167.indd 22 26/11/2020 16:02:31

informe

nº166 2020 | V ÍA INMOBILIARIA

Redacción

José Mittelbrum, di-
rector nacional de Ofi-
cinas de CBRE Espa-
ña, explica que “du-
rante los años 2018 y
2019, el sector flex vi-
vió un notable creci-
miento en España, re-
presentando el pasa-
do año el 10% del
take-up (espacio ocu-
pado) anual en Ma-
drid, y el 19% en Bar-
celona. No obstante, a
pesar de esta expan-
sión, la oferta de espa-
cios flexibles sigue
ocupando una peque-
ña parte del stock total
del mercado de ofici-
nas: un 1,5% en Ma-
drid y un 2,3% en Bar-
celona, en compara-
ción con otras capita-
les europeas”. De cara
al próximo año, Mittel-
brum sostiene que “el
crecimiento de la ofer-
ta parece asegurado,
si bien habrá que es-
perar a la evolución de
la pandemia y la reac-
tivación de la deman-
da para poder tener
una idea más exacta
de la actividad de los
operadores en los
próximos meses”.

El experto concreta
que “en los últimos
meses los propietarios
han adoptado una ac-
titud más cautelosa y
ante los frecuentes al-
quileres de edificios
completos a un opera-
dor, en estos momen-
tos se inclinan por el
alquiler de parte del
edificio que aporte va-

lor al resto”, añade
Mittelbrum.

Interés de los opera-
dores por nuevas
aperturas en España

Según el informe de
CBRE, aunque en tér-
minos de contratación
se han registrado po-
cas operaciones du-
rante el año, las aper-
turas de nuevos cen-
tros han continuado a
buen ritmo y las em-
presas del sector flex
han agregado más de
30.000 m² de nueva
superficie desde el ini-
cio del 2020. Otra bue-
na noticia para el sec-
tor es que los opera-
dores han hecho públi-
ca la intención de se-
guir aumentando sus
carteras a nivel nacio-
nal y los planes de al-
gunos de ampliar su
negocio internacional-
mente. En este con-
texto, las grandes
marcas continúan con
los planes de expan-
sión que tenían hasta
el momento y mantie-
nen las aperturas pre-
vistas para los próxi-
mos meses.

En la capital, a pesar
del estancamiento de
los últimos meses, los
grandes del mercado
han continuado ade-
lante con sus planes
de expansión. El infor-
me de CBRE detalla
que Utopicus ha sido
el más activo este año,
abriendo un total de
cuatro centros en Ma-

drid y sumando más
de 16.000m² a su car-
tera. Destaca también
la primera apertura del
operador barcelonés
Aticco en Madrid, con
más de 2.600m². En el
caso de Spaces, ade-
más de mantener su
apertura del centro de
Recoletos 5 este año,
ha mostrado su inten-
ción de abrir dos cen-
tros más en el 2021,
ambos en el CBD. De
cara al 2021, WeWork
también es otro de los
grandes que prevé au-
mentar su presencia
en la ciudad madrile-
ña, con la apertura de
cuatro centros, todos
ellos en el CBD y que
sumarán a su cartera
casi 19.000m². Por
otro lado, Lexington ha
ampliado con 750 m²
su centro en Príncipe
de Vergara, 12, y Mon-
day aterrizará en la
capital en febrero de
2021 con un centro de
4.000 m² en Plaza Rio
2.

Barcelona, por su par-
te, ha ampliado este
año en gran medida la
oferta de espacios
flexibles con la apertu-
ra de nueve nuevos
centros repartidos por
toda la ciudad. Es el
caso de Utopicus, que
ha sumado un nuevo
centro de 4.000m² en
el Front Maritim, y de
WeWork, que también
abrió este verano su
centro de 4.700m² en
el número 17 del Pa-
seo de Gracia. A pesar
de la pandemia, el
operador francés Wojo
desembarcaba en
septiembre por prime-
ra vez en España con
su primera apertura de
8.300 m² en el 22@.
Además, Wojo ha de-
clarado su intención
de abrir un centro
flagship en Madrid, así
como otros 48 espa-
cios de trabajo flexible
más pequeños en las
principales ciudades
de España hasta fina-
les de 2021. De cara
al próximo año, el in-
forme de CBRE expli-
ca que Spaces, marca
de IWG, seguirá apos-
tando con fuerza por
el 22@ e inaugurará
su tercer centro en la

zona, aumentando su
portfolio barcelonés en
4.300m². Por su parte,
Loom incrementará
también de forma sig-
nificativa su presencia
en la ciudad con la
apertura de dos nue-
vos centros que suma-
rán 5.000 m² a su ofer-
ta, y OneCoWork abri-
rá un nuevo espacio
en pleno centro, con
2.000m² en Portal de
l’Àngel.

No obstante, Madrid y
Barcelona no son el
único foco de nuevas
aperturas de espacios
flexibles, y la tenden-
cia de próximas inau-
guraciones en distin-
tas ciudades de Espa-
ña continuará en los
próximos años. Un
ejemplo de ello es la
llegada de Spaces por
primera vez a Gijón,
con la inauguración de
un centro de 2.500m²
y su aterrizaje en la
ciudad de Sevilla, con
4.300m². Durante este
año también hemos
asistido al estreno de
Fisrtworkplaces en el
mercado andaluz, con
la apertura de un cen-
tro de 1.300m² en Má-
laga. De cara a 2021,
el operador baraja
también abrir un cen-
tro de 3.000m² en Va-
lencia.

Cambios en las pre-
ferencias de ubica-
ción

En cuanto a la ubica-
ción, del informe se
desprende que, hasta
la llegada de la CO-
VID-19, los grandes
operadores se focali-
zaban en las zonas
más céntricas de las
ciudades, por lo que
su huella actual en
ubicaciones periféri-
cas es débil.

“En los años de mayor
crecimiento en cuanto
a contratación se refie-
re, los operadores de
espacios flexibles han
preferido ubicaciones
dentro del anillo de la
M-30, con una clara
predilección por el
CBD en el caso de
Madrid. No obstante,
en la segunda mitad
de 2019 se empezó a

ver cómo zonas más
alejadas del centro ur-
bano atraían el interés
de los operadores, fir-
mándose algunas
operaciones tanto en
el eje de la A-1, como
por ejemplo en la zona
de Manoteras, como
en Julián Camarillo, en
el submercado de la
A-2”, comenta José
Mittelbrum.

“En el caso de Barce-
lona, la mayor contra-
tación de este tipo de
espacios se da en la
zona del 22@ y Front
Maritim, seguida de
CBD. Al igual que en
Madrid, también se
empezaron a detectar
movimientos en áreas
de periferia, como Zo-
na Fira&AP, dónde los
espacios contratados
han sido de menor ta-
maño, la apertura de
Aticco en L’Hospitalet
o de Loom en Corne-
llá” añade.

El sector flex en Eu-
ropa

La COVID-19 ha inten-
sificado la ralentiza-
ción de la demanda
por parte de operado-
res flex que ya se veía
observando a princi-
pios de 2020 a nivel
general en Europa.
Tras un año 2019 ré-
cord en contratación
de espacio de oficinas
por parte de operado-
res flex en el continen-
te, entre abril y junio
de 2020 el take-up
acentuó la tendencia a
la baja que ya venía
mostrando en los dos
trimestres anteriores.
En este escenario, los
espacios de oficinas
flex aún representan
relativamente una pe-
queña proporción so-
bre el stock total en los
mercados de oficinas
de las principales ciu-
dades europeas. Lon-
dres se encuentra en
cabeza, con un 5,8%
del stock de oficinas
de la ciudad ocupado
por operadores flex,
seguido de Amster-
dam (4,2%).
_

23

Los espacios de
oficinas flex aún
representan
relativamente una
pequeña
proporción sobre
el stock total en
los mercados de
oficinas de las
principales
ciudades
europeas. Londres
se encuentra en
cabeza, con un
5,8% del stock de
oficinas de la
ciudad ocupado
por operadores
flex,

INFORME DEL SECTOR INMOBILIARIO VI Nº167.indd 23 26/11/2020 16:02:33

nº167 2020 | VÍA INMOBILIARIA

24 industrial

GLP alquila a DHL una nave que será
el primer centro logístico de Zalando

GLP, compañía inversora y
promotora de almacenes lo-
gísticos y parques de distri-
bución, ha alquilado su pri-
mera nave en España a
DHL Supply Chain. La com-
pañía es cliente de GLP des-
de hace mucho tiempo en
Europa, China, Japón, India,

Brasil y EE.UU. A su vez,
gestionará la logística de Za-
lando en España. Las nue-
vas instalaciones de Illescas
respaldarán el crecimiento
de la plataforma online de
moda y estilo de vida en Es-
paña.
El edificio ha recibido la cer-

tificación BREEAM "Very
Good", lo que refleja el com-
promiso continuo de GLP
con la sostenibilidad en toda
su cartera de propiedades.
Este resultado se ha logrado
con la incorporación de ilu-
minación LED de última ge-
neración junto con un siste-
ma de detección de movi-
miento, así como paneles
solares fotovoltaicos y venta-
nas de triforio, lo que reduci-
rá los costes operativos con-
siderablemente en compara-
ción con los estándares de la
industria. También contará
con puntos de recarga eléc-
trica para vehículos y apar-
camiento para bicicletas, así
como un acceso seguro pa-
ra los peatones, todo ello
con el objetivo de promover
modos de transporte soste-
nibles.

VGP, proveedor paneuro-
peo de propiedades lo-
gísticas de alta calidad,
da un paso más en el
desarrollo de su parque
logístico VGP Park San
Fernando de Henares,
con el inicio de las obras
de construcción de un
nuevo almacén para Pa-
ack, empresa líder de en-
tregas programadas de
última milla en Europa.
Con esta nueva planta,
Paack dispondrá en régi-
men de alquiler de 11.500
m2, 10.700 m2 de ellos
destinados a superficie
de nave y 800 m2 a ofici-
nas.
En palabras de Joan La-
costa, Country Manager
de VGP en España “Este
nuevo proyecto aporta
grandes beneficios para
nuestras empresas. Para
Paack, una plataforma
aislada de tipo Cross
dock, de primerísimo ni-
vel, con calificación BRE-
EAM very Good que
constituirá el eje sus acti-
vidades de última milla. Y,
por nuestra parte, seguir
atrayendo a nuestros
parques compañías de

referencia en sectores de
gran crecimiento en
nuestro país, ofreciendo
soluciones personaliza-
das, adaptadas a las ne-
cesidades tecnológicas
del inquilino y a la propia
evolución del mercado.
Todo ello manteniendo
como prioridad nuestra
apuesta firme por la efi-
ciencia energética y la
sostenibilidad”
Xavier Rosales General
Manager Iberia y Cofun-
dador de Paack resalta
“Este proyecto garantiza-
rá un alto crecimiento
operacional a medio pla-
zo en la capital, y espera-
mos también ejecutar
nuestro plan de sostenibi-
lidad con la implantación
de decenas de puntos de
carga para el reparto sos-
tenible en Madrid, así co-
mo la instalación de pa-
neles solares para auto-
consumo”
Paack también tiene den-
tro de sus proyectos la
robotización de procesos
de CrossDock y última
milla, siendo pioneros en
la implantación de esta
tecnología en Europa.

VGP Park San Fernando
de Henares entra en fase
final de desarrollo

Real I.S. adquiere dos naves logísticas en
la Comunidad de Madrid
Real I.S. AG ha adquirido un
portfolio de dos naves logís-
ticas situadas en las localida-
des madrileñas en Getafe y
Torrejón de Ardoz, a un fon-
do gestionado por Patrizia
AG. La superficie total de
ambos activos, que han sido
adquiridos a través de “Real
I.S. BGV VII Europa, ascien-
de a 110.000 m2.
“Se trata de la primera inver-
sión completa que realiza
Real IS en el mercado logís-
tico español. Esta clase de
activos está creciendo ac-
tualmente a nivel mundial
una tasa superior a la media

del sector, por lo que esta-
mos invirtiendo en un seg-
mento del mercado promete-
dor y rentable para ampliar el
abanico de activos para
nuestros inversores”, afirma
Axel Schulz, Global Head of
Investment Management de
Real I.S. AG. “El mercado
logístico en España se está
beneficiando enormemente
de la creciente importancia
del comercio electrónico pa-
ra los consumidores españo-
les. Al invertir en este merca-
do, a través de la compra de
estas dos naves logísticas
situadas muy cerca de Ma-

drid capital, Real I.S. asegu-
ra que nuestros clientes en-
cuentren oportunidades de
inversión en un segmento al
alza”, añade Juan Jiménez
Hevia, Head of Country
Spain de Real I.S. AG.

Montepino desarrollará 5.500 m2
logísticos en Barberà del Vallés
La consultora Savills Agui-
rre Newman ha asesorado
en la compraventa de un
suelo industrial de 10.070
m² situado en el municipio
de Barberà del Vallès. La
empresa promotora Mon-
tepino será la encargada
de llevar a cabo un proyec-
to de 5.500 m² aproximada-
mente para una de las más
importantes empresas de-
dicadas al sector de la lo-

gística. El proyecto se ubi-
cará en la primera corona
logística de Barcelona,
donde el sector inmologísti-
co sigue al alza con esta
zona como la más deman-
dada. El proyecto se locali-
za en el polígono Can Sal-
vatella de Barberà del Va-
llès, altamente consolidado
y con excelentes conexio-
nes a Barcelona, a 12 Km,
y a toda el área metropoli-

tana por su acceso a la
AP7, C-58 y E15. Es un
área geográfica, junto con
la zona centro, que conti-
núa siendo el primer foco
de interés para las empre-
sas que desarrollan activi-
dades logísticas relaciona-
das con el sector textil, ali-
mentación y automoción
que necesitan ampliar sus
actividades logísticas.

Salen a subasta dos
naves industriales en
Tremañes, Gijón

La compañía especializa-
da en gestión integral de
deuda y liquidación con-
cursal, Asemar, ha publi-
cado a través de su plata-
forma www.asemarcon-
cursal.com la subasta de

dos naves industriales ubi-
cadas en la parroquia de
Tremañes, Gijón, proce-
dentes del concurso de
acreedores de Cocinas
Asturianas SL .

Notis INDUSTRIAL VI nº167.indd 24 26/11/2020 12:54:34

25

nº167 2020 | V ÍA INMOBILIARIA

industrial

Panattoni desarrollará un nuevo
proyecto logístico en Barcelona
Será su primer proyecto en Cataluña

Panattoni ha anun-
ciado la adquisición
de una parcela de

46.920 metros cuadrados
para el desarrollo de un
proyecto logístico en el
municipio de Castellbis-
bal, Barcelona. El que se-
rá su primer proyecto en
Cataluña podrá adaptarse
a la demanda del merca-
do, desarrollando bien
sea un edificio de alma-
cén de 18.000 m2; o una
nave de crossdocking pa-
ra distribución de última
milla de hasta 14.000 m2.
Con este anuncio, Panat-
toni da un impulso a su
política de crecimiento en

la geografía española, si-
tuándose en poco tiempo
en los principales merca-
dos del sector inmologísti-
co. Panattoni Park Bar-
celona City I, estará ubi-
cado en el Polígono In-
dustrial Can Estapé, Cas-
tellbisbal, colindante con
la ciudad de Barcelona. A
menos de 20 km del cen-
tro de Barcelona, sus ex-
celentes conexiones a re-
des viales y centros multi-
modales, así como al
Puerto de Barcelona, lo
convierten en una ubica-
ción estratégica para el
mercado tanto de mer-
cancías, como e-commer-

ce y última milla. Panatto-
ni Park Barcelona City I
estará diseñado y cons-
truido bajo los máximos
estándares de calidad del
mercado y con certificado
medioambiental BRE-
EAM “Very Good”. La
operación de compra ha
contado con la interme-
diación de la consultora
Cushman & Wakefield,
quien también liderará la
comercialización de esta
promoción. La construc-
ción del proyecto, una vez
comercializado, espera
iniciarse en el segundo
trimestre de 2021.

GIC compra 33 activos
logísticos de retail en Alemania

P 3 Logistic Parks
(P3), gestor y pro-
motor a largo pla-

zo de almacenes logísti-
cos europeos, que es
propiedad en su totalidad
de GIC, el fondo sobera-
no de Singapur, ha firma-
do un acuerdo para ad-
quirir una cartera inmobi-
liaria de logística de retail
alemana ("Matrix"). La
cartera Matrix, que abar-
ca más de 650.000 me-

tros cuadrados de espa-
cio, comprende 33 acti-
vos de logística de retail
en ubicaciones urbanas
de primera categoría en
las principales ciudades
de Alemania, entre ellas
Berlín, Dortmund, Nur-
emberg, Hamburgo,
Hannover, Colonia, Dres-
de y Leipzig. La cartera
será administrada por
P3.

Clarion Partners Europe compra
4 activos logísticos
BNP Paribas Real Estate,
ha asesorado a Clarion
Partners Europe en la
compra de un portfolio de
4 activos logísticos que
cuentan con una superfi-
cie de más de 130.000
metros cuadrados ubica-
dos en los submercados
consolidados de Sant Es-
teve, Constantí, Valls
(Barcelona) y Dos Herma-
nas (Sevilla).
Clarion Partners Europe,
el gestor de fondos de in-
versión inmobiliaria que
ha sido un actor clave en
el espacio logístico e in-
dustrial global durante ca-
si 15 años, ha adquirido
un portfolio para uno de
sus fondos combinados

que se encuentra total-
mente arrendado por in-
quilinos internacionales
de primer nivel.
Esta operación de gran
volumen pone de mani-
fiesto la resiliencia del
mercado inmobiliario del
sector logístico ante la
pandemia. Sigue existien-
do un gran interés por
parte de inversores y fon-
dos de inversión por se-
guir apostando en este
segmento.
Las claves de este creci-
miento se sustentan en
un ascenso de la deman-
da de espacio logístico en
alquiler, debido, entre
otros, al incremento del
consumo online, la profe-

sionalización del sector,
las buenas perspectivas
que presenta y las renta-
bilidades atractivas que
ofrece, alrededor del 5%,
comparado con otros sec-
tores tradicionales como
oficinas (3,25%) y retail
calle (-4%).
Para el cierre de 2020 se
prevé que la contratación
se sitúe en los 800.000 m²
en el centro de la penín-
sula, lo que situará al pre-
sente ejercicio como el
tercer mejor registro de la
serie histórica, solo por
detrás de 2017 y 2018
con una cifra de inversión
cercana a los 1.400 millo-
nes de euros.

Las constructoras
inmologísticas Cubic 33 y
BEG Group se alían

A menos de un año
de sus primeros
contactos, Cubic

33 España y BEG Group
unen fuerzas para crear
una nueva entidad: Cubic-
BEG. Las dos empresas
especializadas en el dise-
ño y construcción de edifi-
cios logísticos y comercia-
les, pretenden potenciar
su proyecto en la penínsu-
la ibérica aunando esfuer-
zos en el desarrollo del
mercado de la construc-
ción inmologística. CUBIC
33, con sede en Barcelo-

na, Madrid y Lisboa, está
especializada en la cons-
trucción de edificios logísti-
cos en la Península Ibéri-
ca. BEG Group (beg-ing.
com) se ha destacado du-
rante los últimos 50 años
por diseñar y construir edi-
ficios comerciales e inmo-
logísticos en diferentes
países acompañando a
grandes multinacionales
de la distribución en su
expansión mundial. En la
actualidad tiene sedes es-
tables en 10 países de
Europa y África.

Notis INDUSTRIAL VI nº167.indd 25 26/11/2020 12:54:35

hoteles26

Meliá Hotels In-
ternational aca-
ba de anunciar

su colaboración con Ge-
nerali Real Estate en un
proyecto único que con-
firma la confianza de
ambos en el mercado de
inversión de Milán y en
la recuperación turística
de la ciudad tras el parón
de la pandemia: la aper-
tura en 2023 de un hotel
de la marca de lujo Gran
Meliá en el corazón de la
ciudad.​​ Este hotel 5 es-
trellas será el resultado
de la transformación del
emblemático Palazzo

Venezia, uno de los edi-
ficios más reconocibles
de la Plaza Cordusio, a
escasos metros de la
Plaza del Duomo, en
pleno centro de Milán. El
edificio, cuyo nombre ha-
ce honor a las raíces
venecianas de Generali,
fue diseñado a finales
del siglo XIX por el arqui-
tecto Luca Beltrami y
construido por el Grupo
Generali, siendo sede
de sus oficinas en Milán
hasta su traslado a la
Torre Generali en CityLi-
fe. La transformación del
edificio en un hotel de

lujo prometerá una per-
fecta combinación de ar-
quitectura monumental y
elegancia innata, junto a
una hospitalidad de van-
guardia y primera clase.
Tras la reforma, el edifi-
cio cumplirá con los cri-
terios exigidos para ob-
tener la certificación
LEED Gold, un reconoci-
miento internacional de
sostenibilidad especial-
mente destacable en el
caso de un edificio histó-
rico. Además, como ho-
tel, el edificio será de
acceso público por pri-
mera vez.

Será un cinco estrellas Gran Lujo

Lo hará mediante una gran reforma que transformará el Palazzo Venezia

Meliá abrirá un nuevo hotel en Milán,
propiedad de Generali, en 2023

nº167 2020 | V ÍA INMOBILIARIA

La rápida reapertura
de sus hoteles du-
rante el tercer tri-

mestre, con un 75% de
los hoteles operativos al
cierre de septiembre, ha
permitido a NH Hotel
Group captar la deman-
da nacional en ese pe-
riodo en los principales
países europeos donde
opera, aumentando los
ingresos desde 30 millo-
nes de euros en el se-
gundo trimestre hasta
148 millones de euros
en el tercero, con una

ocupación media en los
hoteles abiertos supe-
rior mes a mes al 40%.
En los 9 primeros me-
ses del año, los ingre-
sos totales acumulados
ascendieron a 458 millo-
nes de euros, lo que se
traduce en un descenso
equivalente del 63,6%
respecto al mismo perio-
do de hace un año,
cuando el Grupo alcan-
zó su récord histórico de
ingresos. La reactiva-
ción de los ingresos se
ha visto reforzada en

paralelo gracias a una
estructura de costes
flexible que ha permitido
generar ingresos renta-
bles a pesar del bajo ni-
vel de demanda. La
compañía ha extendido
hasta 2021 la reducción
de personal con despi-
dos temporales y las
medidas de reducción
de jornada y salario, y
continua con renegocia-
ciones adicionales para
obtener reducciones su-
plementarias de rentas.

NH Hotel Group reabre durante el tercer
trimestre el 75% de los hoteles B&B HOTELS ha

anunciado una ta-
rifa desde menos

de 19€/día para estan-
cias mensuales en todos
sus establecimientos de
España y Portugal.
La iniciativa ‘Home For
Everyone’ de B&B HO-
TELS incluye habitacio-
nes de diseño, con servi-
cio de limpieza y desin-
fectadas con el protocolo
‘Safe for Everyone’ certi-
ficado por Applus+, ca-
ma king size, baño priva-
do, acceso a wifi de alta
velocidad certificado por
Bureau Veritas, parking,
café y té gratuitos las 24

horas del día en el hall
del hotel.
Según Lucía Méndez-
Bonito, CEO de B&B
HOTELS en España y
Portugal: “La crisis sani-
taria ha obligado al sec-
tor hotelero a reinventar-
se. En un principio de-
tectamos la necesidad
creciente de encontrar
un lugar de trabajo tran-
quilo, cómodo y con una
red wifi que permita
mantener videoconfe-
rencias a un precio ase-
quible; por lo que lanza-
mos nuestro servicio de
habitaciones convertidas
en oficinas..."

B&B Hotels se reinventa con
estancias mensuales asequibles

Lopesan Hotel
Group ha retrasa-
do la nueva fecha

prevista para la reaper-
tura del hotel Lopesan
Costa Bávaro Resort,
Spa and Casino, Báva-
ro-Punta Cana, que pre-
visiblemente será el
próximo 13 de enero
2021. La decisión obe-
dece a que: “La pande-
mia global del Covid-19

continua haciendo estra-
gos en los mercados
emisores tradicionales
en República Dominica-
na y mantiene unos nive-
les de inestabilidad en el
sector turístico, que ha
obligado a la compañía a
retrasar la vuelta a la
actividad del Lopesan
Costa Bávaro”, según in-
forma el diario turístico
local Arecoa.com

Lopesan prevé abrir en
enero su hotel en Bávaro

Poteles Panoram
Hotel Manage-
ment y Hampton

by Hilton, la marca mun-
dial de segmento upper-
midscale de Hilton, han
anunciado la apertura de
su nueva propiedad en

España, Hampton by Hil-
ton Alcobendas Madrid.
El hotel, que ofrece 138
habitaciones, es la prime-
ra propiedad de España
bajo la marca Hampton
by Hilton.

Panoram abre el primer
Hampton by Hilton en España

Notis HOTELES VI nº167.indd 26 26/11/2020 10:52:41

27

nº167 2020 | V ÍA INMOBILIARIA

hoteles

La cadena hotelera One
Shot Hotels ha compra-
do el edificio Generali
situado en el centro de
Alicante con el objetivo
de rehabilitarlo y conver-
tirlo en un hotel boutique
de lujo. El acuerdo de
compra, se ha concerta-
do por un monto cerca-

no a los 8 millones de
euros, según fuentes
consultadas por el diario
Alicante Plaza. El nue-
vo propietario deberá
realizar una remodela-
ción para adecuar el edi-
ficio, por lo que el des-
embolso total podría su-
poner unos 20 millones

de euros, según se ba-
rajaba al comienzo de
las negociaciones. Para
ello, la cadena contará
con el respaldo financie-
ro de la gestora multifon-
do Nazca Capital, que
entró en su accionariado
en diciembre.

Smart Rooms Com-
pany, compañía
especializada en

gestión hotelera y solucio-
nes de alojamiento, entra
en el sector co-living con
el lanzamiento de su nue-
va marca The Spot. El
primer activo, es un com-
plejo residencial de co-li-
ving y hostel para estu-
diantes y profesionales en
el centro de la capital de
Colombia. A pesar de las
dificultades por las que
atraviesa el sector turísti-
co este año en todo el
mundo, la compañía si-
gue adelante con su plan
estratégico en el que la
diversificación y la inter-
nacionalización tienen un
especial protagonismo.
El proyecto de Bogotá es
un buen ejemplo de ello,
una torre de 28 plantas
situada en el centro icóni-
co de la capital, junto a la
zona universitaria y de
museos de la capital. Con

The Spot, Smart Rooms
Company lanza su con-
cepto de co-living que es
una de las apuestas estra-
tégicas de la compañía.
En estos momentos, ya
está en marcha la cons-
trucción de un nuevo edifi-
cio residencial The Spot
también en Colombia, en
Chía, ciudad situada en el
área metropolitana de Bo-
gotá y sede de la Universi-
dad de La Sabana, Uni-
versidad Militar, Universi-
dad Manuela Bertrán, en-
tre otras.

Un proyecto residencial
y turístico en la zona
más dinámica de Bogo-
tá
El edificio gestionado por
Smart Rooms Company
se organiza en base a los
dos conceptos de la mar-
ca The Spot. Por un lado,
la oferta de co-living tanto
para estudiantes como
para profesionales. En

conjunto, el espacio co-li-
ving dispone de una oferta
de 315 habitaciones (369
camas) que ya han sido
comercializadas en su
práctica totalidad.
Como complemento a es-
ta oferta residencial, la to-
rre cuenta también con el
Spotty Hostel, que dispo-
ne de 106 habitaciones y
219 camas. Los hostels
de Smarts Rooms Com-
pany respiran las caracte-
rísticas de sus alojamien-
tos hoteleros y turísticos,
con un ambiente en el que
el diseño, el servicio y la
conexión con la cultura
local son fundamentales.
El proyecto ha supuesto
una inversión global de 20
millones de euros, ha sido
un proyecto conjunto de
Smart Rooms Company
junto a socios locales en-
tre los que destacan las
firmas Grupo Solerium y
Constructora Arrecife.

La compañía propietaria de Yurbban Hotels

Proyecta un complejo residencial en una torre de 28 plantas

Smart Room Company entra en el sector

del co-living con un activo en Bogotá

El hotel Riu Plaza Espa-
ña, ubicado en el emble-
mático Edificio España
de la Gran Vía de Ma-
drid, ha puesto en mar-
cha nuevos espacios de
coworking, un servicio
dirigido al turismo de ne-
gocios que ya está pre-
sente en otros hoteles
de Riu Plaza en el mun-
do bajo el nombre Crown
Level. Gracias a la expe-
riencia en cliente corpo-
rativo que atesora el ho-
tel, se ofrecen tres tipos
de áreas de trabajo que
se adaptan perfectamen-
te a las demandas de
cualquier empresa o tra-
bajador autónomo: el lo-
bby bar dirigido al casual
working, la sala Gran Vía
para reuniones de más
de cinco personas, y las
habitaciones privadas,
dirigidas al cliente indivi-
dual.
Este nuevo modelo de
negocio en plena era
COVID-19, espera cap-

tar a empresas con per-
sonal que teletrabaja
desde casa pero que de-
ban reunirse periódica-
mente para trabajar en
equipo y mantener una
interacción social. Asi-
mismo, espera ser el lu-
gar elegido por autóno-
mos y turistas de nego-
cios que necesiten un
espacio para trabajar
durante el día en el cen-
tro de la capital, que dis-
ponga de todos los servi-
cios de una oficina de
primer nivel además de
las amenidades y el va-
lor añadido que ofrece
este hotel de 4 estrellas.

Hotel Riu Plaza España
presenta sus nuevos espacios
de ‘Coworking’

>> Grand Palladium Hotels & Resorts en Sicilia

Apple Leisure Group ®,
grupo estadounidense lí-
der en el segmento de los
viajes, refuerza su presen-
cia en Baleares con la ges-
tión de cuatro nuevos esta-
blecimientos en la isla de
Menorca propiedad de
Stoneweg, que reciente-
mente los ha adquirido a la
familia hotelera Porto. Dos
de ellos son hoteles de 4
estrellas, otros dos son
complejos de apartamen-
tos turísticos. El complejo,
además, incluye un beach
club en primera línea de

mar. Los cuatro hoteles
operarán bajo la marca
Alua Hotels & Resorts de
AMResots ® – la gestora
de marcas hoteleras de
ALG – en sus declinaciones
Alua Sun y Alua Soul.
Con carácter previo a que
comiencen a operar bajo
esas nuevas marcas en ve-
rano de 2021, Stoneweg
prevé reformarlos para
adaptarlos a los estándares
y atributos de AMResorts
mediante una inversión de
10 millones de euros.

Apple Leisure Group gestionará 4
hoteles en Baleares (recientemente
adquiridos por Stoneweg)

One Shot Hotels compra el edificio Generali en
el centro de Alicante para convertirlo en hotel

Notis HOTELES VI nº167.indd 27 26/11/2020 10:52:43

comercial28

El alcalde de Madrid, José
Luis Martínez-Almeida, ha
firmado un convenio de co-
laboración público-privada
con Inbest SOCIMI para la
remodelación parcial de
las calles Reyes, San Leo-
nardo y Maestro Guerrero,
que delimitan la manzana
en la que se ubica el edifi-
cio España. A la firma ha
asistido también la delega-
da de Obras y Equipa-
mientos, Paloma García
Romero.
Mediante este convenio,
esta compañía, que es
propietaria del conjunto de
locales situados en el edifi-
cio España, financiará y
ejecutará la remodelación,
que será supervisada por
el Área de Obras y Equipa-
mientos. La reforma traerá
consigo una mejora de las
condiciones del entorno,
de modo que sean compa-
tibles con la apertura de las
diversas actividades co-
merciales del edificio y que

den continuidad a las obras
de Plaza de España a las
calles laterales y posterio-
res al edificio.
La actuación supondrá la
ampliación de la acera nor-
te de la calle Reyes con la
integración del bulevar
central existente, creando
un único carril de circula-
ción más un carril bici en
calzada, en sentido oeste-
este desde Plaza de Espa-

ña. También se renovará la
pavimentación de bordi-
llos, aceras y calzadas si-
guiendo los acabados del
proyecto de remodelación
de la Plaza de España y de
la Gran Vía.
La inversión prevista en la
actuación, que tendrá un
plazo de ejecución de seis
meses, es de 556.000 eu-
ros.

Inbest SOCIMI financiará y ejecutará los trabajos

Gracias a un convenio de colaboración público-privada

Edificio España mejorará su entorno
con una inversión de 556.000 euros

Carmila refuerza su
compromiso con
los colectivos en

situación de vulnerabili-
dad con la cesión de es-
pacios dentro de sus cen-
tros comerciales. Tras lle-
gar a un acuerdo con la
Fundación PRODE, Car-
mila ha cedido dos espa-
cios en los Centros Co-
merciales de Montequinto
y Zahira, situados en Se-
villa y Córdoba respecti-

vamente. Esta entidad,
que se encarga de mejo-
rar la calidad de vida de
las personas con discapa-
cidad y fomentar su inser-
ción en el mundo laboral
podrá, gracias a esta cola-
boración, desarrollar labo-
res de papelería y textil
para su posterior exhibi-
ción y venta. Asimismo,
Carmila ha cedido otro lo-
cal en el Centro Comercial
Lucena (Córdoba) a la en-

tidad Infancia Solidaria,
donde se realizará la acti-
vidad de comercio justo.

Carmila cede espacios a diferentes
asociaciones

Zara abre una tienda de
3.800 m2 en Parque
Corredor
El centro comercial invierte 45 M en su renovación

El grupo Inditex
apuesta con fuerza
por el nuevo Par-

que Corredor y ha inaugu-
rado una tienda Zara de
3.800 metros cuadrados.
Las marcas del grupo ga-
llego totalizan más de
6.100 metros de espacio
en este centro de Torrejón
de Ardoz. Zara cerró su
tienda en Parque Corre-
dor en 2013, aunque Indi-
tex siguió teniendo pre-
sencia con otras marcas
del grupo. Ahora, y con el
centro completamente re-
novado, la compañía ga-
llega apuesta con fuerza
por el nuevo proyecto y
vuelve abrir una tienda de
su marca insignia en uno
de los locales más gran-
des del centro comercial.

Parque Corredor está a
punto terminar la primera
parte de su ambiciosa re-
forma promovida por Re-
devco Iberian Ventures
que lo convertirán en uno
de los centros comercia-
les más modernos de Es-
paña. En las zonas inte-
riores se ha aumentado
hasta en cinco metros la
anchura de los pasillos
interiores y se han habili-
tado nuevas puertas de
acceso para facilitar la cir-
culación de los más de 11
millones de clientes que
acuden cada año al cen-
tro. La reforma, en la que
se están invirtiendo 45 mi-
llones de euros, está des-
tinada a renovar la totali-
dad del centro.

>> José Luis Martínez-Almeid junto a Javier Basagoiti durante la firma

C orpfin Capital Pri-
me Retail Assets,
la SOCIMI gestio-

nada por Corpfin Capital
Real Estate, gestora in-
dependiente especializa-
da en activos inmobilia-
rios retail y operaciones
value added, ha formali-
zado un contrato de
arrendamiento con Ja-
maica Coffee Experien-
ce en el local ubicado en

la calle Princesa, 70
(Madrid). El contrato de
arrendamiento, de 20
años de duración, se en-
marca en la estrategia
post-covid de ambos
grupos. El local será
operado por Jamaica
Coffee Experience, uno
de los primeros “Coffee
Shop” que se crean en
España con la primera
apertura en 1994.

Corpfin Capital Prime Retail Assets SOCIMI
alquila local a Jamaica Coffee Experience

El 	 centro comer-
cial Vialia Estación
de Vigo, gestiona-

do por Ceetrus, ha finali-
zado las obras de cone-
xión del centro comercial
con el entorno urbano.
En concreto, se ha termi-
nado la plataforma de
conexión con la Vía Nor-
te y el núcleo de acceso

desde la plaza de res-
tauración. Este centro,
diseñado por Thom May-
ne, está presupuestado
en 83 millones de euros,
dispondrá de 43.080 me-
tros cuadrados que aco-
gerán un total de 140
negocios y su apertura
está prevista a lo largo
del 2021.

El futuro centro comercial
Vialia Vigo ya tiene cone-
xión con el entorno urbano

Notis COMERCIAL VI nº167.indd 28 09/12/2020 15:16:01

29comercial

	 nº167 2020 | V ÍA INMOBILIARIA

NEINVER y Nu-
veen Real Estate,
a través de su

joint venture, han am-
pliado su presencia en
Europa con la apertura
de su primer centro out-
let en Holanda, Amster-
dam The Style Outlets.
El centro ha abierto sus
puertas este nes de no-
viembre y se ha converti-
do en el único centro
outlet en el área metro-
politana de Ámsterdam.
Con una inversión de
110 millones de euros y
la generación de cerca
de 600 puestos de traba-
jo directos, este nuevo
proyecto se convierte en
el 21º centro de NEIN-
VER en Europa, que am-
plía su presencia a seis
países -Alemania, Fran-
cia, Italia, Holanda, Polo-
nia y España- y alcanza
una superficie bruta al-
quilable de 510.000m2.
Su joint venture con Nu-
veen Real Estate suma
ya 15 activos y alcanza
un valor bajo gestión de
1.400 millones de euros,
consolidando su posi-
ción como uno de los
principales inversores
europeos en centros out-
let.
Amsterdam The Style
Outlets cuenta con
19.000 m2 de SBA y en

torno a 100 tiendas. El
centro abre sus puertas
con cerca de un 75% de
ocupación y una comple-
ta oferta de marcas inter-
nacionales, algunas de
ellas estrenándose en el
mercado holandés. "La
apertura de nuestro 21º
centro y primer centro
outlet en Holanda, uno
de los países europeos
con mayor PIB per cápi-
ta, marca un hito impor-
tante para la compañía y
refuerza nuestra posi-
ción como operador eu-
ropeo líder y socio de
confianza", señala Da-
niel Losantos, conseje-
ro delegado de NEIN-
VER. "A pesar de los re-
tos derivados de la ac-
tual situación de pande-
mia, hemos logrado
cumplir con los plazos
previstos. Esto pone de
manifiesto nuestro ex-
pertise de 25 años de
trayectoria y el gran
atractivo de este centro
para las marcas. Esta-
mos convencidos de que
Amsterdam The Style
Outlets se convertirá en
un referente comercial
en Europa y uno de los
motores para la econo-
mía de la región, más
necesario que nunca en
estos tiempos tan difíci-
les".

La Torre Outlet Za-
ragoza, propiedad
de Grupo Ibere-

bro y gestionado por
ROS Retail Outlet
Shopping, abre sus
puertas. De esta forma,
se inaugura el primer
centro de estas caracte-
rísticas –con oferta de
moda en outlet conjuga-
da con gastronomía,
ocio y medianas – en el
Valle del Ebro. Este
complejo outlet aspira a
convertirse en una refe-
rencia del retail en el
norte de España y ge-
nerará 1.000 empleos
directos y 8.000 indirec-
tos.
El nuevo centro comer-
cial y parque de media-
nas se estrena, ade-
más, con una ocupación

del 97% de su superficie
bruta alquilable (SBA),
tras una comercializa-
ción llevada a cabo por
la consultora inmobilia-
ria internacional JLL. La
Torre Outlet tendrá una
oferta completa que
atenderá a todas las de-
mandas de sus visitan-
tes. En total, La Torre
Outlet Zaragoza contará
con más de 60 marcas
de moda y lifestyle, cin-
co operadores de ocio,
doce de restauración y
nueve en el parque de
medianas.
Cabe resaltar que La
Torre Outlet será el úni-
co outlet de moda en
Aragón.
Luis Barcelona, Grupo
Iberebro, señaló: “Esta-
mos muy emocionados de

abrir por fin La Torre Out-
let Zaragoza. Es un centro
que va a establecer nue-
vos estándares en el pa-
norama de los centros co-
merciales en el norte de
España y en el mercado
europeo del sector outlet”.
Augusto Lobo, director
del área retail de JLL Es-
paña, destacó: «este es
un proyecto muy particu-
lar del que estamos espe-
cialmente orgullosos. La
Torre Outlet Zaragoza
abre sus puertas rozando
la totalidad de su ocupa-
ción, algo que no nos sor-
prende, ya que no está
llamado solo a comple-
mentar la oferta retail de
la capital de Aragón, si no
a elevar la provincia como
un referente en la oferta
comercial».

Contará con una superficie de 61.500 m2

La Torre Outlet Zaragoza abre sus
puertas

Neinver abre su primer
centro outlet en Holanda

El centro comercial invierte 45 M en su renovación

La constructora 4Re-
tail, experta en 'Tra-
vel Retail', ha com-

pletado la construcción
del nuevo espacio gastro-
nómico Olé Food Market
para la compañía SSP,
especializada única y ex-
clusivamente en estable-
cimientos de restauración
en ruta. El establecimien-
to consta de una superfi-
cie total interior de 850 m2
y 4Retail ha destinado 3
meses a la ejecución de
las obras. “Como expertos
en construcción de espa-

cios para el segmento
Travel Retail vemos como
este tipo de espacios gas-
tronómicos, donde los co-
mensales pueden degus-
tar distintos tipos de coci-
na sentados en una mis-

ma mesa es una tenden-
cia al alza, sobre todo en
espacios de gran movi-
miento de personas como
son los aeropuertos” afir-
ma Javier Paradell, so-
cio-director de 4Retail.

4Retail construye un gran espacio
gastronómico en el Aeropuerto de Málaga

Notis COMERCIAL VI nº167.indd 29 09/12/2020 15:16:03

oficinas30

U topicus ha lanzado
el Ticket Teletraba-
jo, un servicio que

ofrece la posibilidad de
que los profesionales pue-
dan alquilar oficinas flexi-
bles en cualquiera de los
espacios Utopicus en la
modalidad que ellos pre-
fieran y en el momento
que mejor les convenga.
Una solución para que las

compañías puedan aho-
rrar costes y mejorar la
productividad y la concilia-
ción de sus empleados al
mismo tiempo que apues-
tan por un teletrabajo de
calidad, gracias a que los
espacios se encuentran
perfectamente acondicio-
nados y cuentan con to-
dos los servicios inclui-
dos. Mobiliario ergonómi-

co, climatización, espa-
cios con certificación de
protocolos COVID-19 AE-
NOR, conexión a internet
de alta velocidad, impre-
soras y café/te gratuito
entre otros. El funciona-
miento del ticket es muy
sencillo, el mismo em-
pleado o la empresa pue-
de contratar de forma
flexible el número de días
que le interese, sin ningún
mínimo ni compromiso de
permanencia, en la ubica-
ción más cercana para
evitar tiempos de despla-
zamiento o el uso de
transporte público. El tic-
ket de teletrabajo tendrá
un importe que variará en-
tre 10€ y 20 €/día en fun-
ción de la ubicación prime
o periferia. Un importe
económico además de va-
riable, en comparación
con el coste tradicional de
oficina.

Tendrá un importe que variará entre 10 euros y 20 euros/día

Lo pueden contratar empresas o trabajadores

Utopicus flexibiliza sus tarifas con el

lanzamiento de un 'Ticket Teletrabajo'

aProperties e InstalDeco
se unen para ofrecer
oficinas exclusivas
aProperties Offices, uni-
dad de negocio especializa-
da en oficinas de la inmobi-
liaria aProperties, que ges-
tiona una cartera de más de
3.500 propiedades, se alía
con InstalDeco, compañía
con más de 20 años de ex-
periencia en el mundo del
interiorismo desarrollando
proyectos para grandes cor-
poraciones e instituciones.
para ofrecer los mejores es-
pacios de oficinas de uso
mixto y exclusivo a las em-
presas en los principales
Center Business Districts de
Barcelona y Madrid.
Como resultado, podrán

ofrecer proyectos integrales
de diseño, únicos y adapta-
dos a las necesidades de
cada organización, en los
mejores emplazamientos.
Desde la selección y bús-
queda de las propiedades y
espacios más adecuados,
en función de las caracterís-
ticas de cada compañía,
hasta servicios de interioris-
mo, proyectos de diseño,
mobiliario y gestión integral
de obras, para crear entor-
nos únicos adaptados hasta
el más mínimo detalle a las
necesidades de cada em-
presa.

Tras más de un año
en funcionamiento
y una vez compro-

bada la buena acogida
de la iniciativa Workshop
Contract entre el colecti-
vo profesional de arqui-
tectura y diseño de inte-
riores gallego, Tattoo da
un paso más y ofrecerá a
partir de ahora una expe-
riencia holística a sus
clientes en este espacio,
gracias al traslado en las
próximas semanas de to-
da su estructura a dos
naves industriales del
Parque Empresarial de
Alvedro (A Coruña) que
son adyacentes al
showroom. “Con el tras-
lado a Workshop Con-
tract el cliente podrá te-
ner una visión a 360 gra-
dos de todo lo que pode-
mos ofrecer: contará con
nuestro asesoramiento
profesional y además
también podrá ver y to-
car el producto in situ”
explica Pablo García-Bo-

daño, CEO de Tattoo.
Una de las iniciativas
más novedosas que se
podrán conocer en Work-
shop Contract de la ma-
no de Tattoo son las
‘MakeUp Solutions que
tienen por objetivo facili-
tar reformas en todo tipo
de espacios de restaura-
ción, locales comercia-
les, etc. Un auténtico
‘maquillaje’ para arqui-
tectura interior y mobilia-
rio preexistente a base
de una serie de materia-
les muy limpios, que
pueden ser ecológicos y
reciclados, materiales
actuales y sencillos para
adaptar oficinas, locales,
hoteles, etc. Por otra par-
te, Tattoo ha lanzado
recientemente en Work-
shop Contract el área
MIH Material Innovation
Hub, una ‘materioteca’
de materiales innovado-
res y sostenibles, en lí-
nea con los criterios de
economía circular.

Tattoo traslada sus oficinas
a Workshop Contract, en A
Coruña

Platinum@BCN mantiene una tasa de
ocupación del 100%

Platinum@BCN, el com-
plejo de oficinas de la
promotora Barcelonesa
de Inmuebles, mantiene
una tasa del 100% de
ocupación a pesar de la

crisis del Covid-19. Esto
es posible gracias, entre
otras cosas, a que sigue
siendo el complejo de ofi-
cinas más eficiente del
mundo tras conseguir la

puntación más elevada
dentro del programa
LEED (Leadership in
Energy & Environmental
Design) Green Building,
creado y gestionado por
el U.S. Green Building
Council.
Cuenta con inquilinos de
prestigio como Amazon,
Wework, Glovo o el Ayun-
tamiento de Barcelona y
está situado en el 22@ de
Barcelona.

Denys & von Arend diseña las nuevas
oficinas de Plano a Plano en Madrid

El estudio de interiorismo
Denys & Von Arend ha
realizado el interiorismo
de la productora de televi-

sión Plano a Plano, ubica-
das en San Sebastián de
los Reyes (Madrid).
Con una generosa super-

ficie de 2.500 m2, el pro-
yecto ha consistido en la
creación de una gran ofi-
cina corporativa que unie-
ra los distintos equipos en
un mismo espacio de tra-
bajo. Con un carácter es-
pecial, estas nuevas unas
oficinas permanecen
abiertas las 24 horas, de
tal modo que los trabaja-
dores pueden acudir al
espacio de trabajo siem-
pre que sea necesario.

Notis OFICINAS VI nº167.indd 30 26/11/2020 15:43:00

31

nº167 2020 | V ÍA INMOBILIARIA

oficinas

CBRE comercializa en
exclusiva Panoramis Li-
fe & Business, el nuevo
espacio frente al mar
creado por la concesio-
naria Digital Corner de
la mano de Custom Sui-
tes, que pretende con-
vertirse en centro neu-
rálgico de ocio y nego-
cios de Alicante y refe-
rente internacional. Este
complejo empresarial,
que prevé su apertura
en julio de 2021, supon-
drá una inversión cerca-
na a los 12 millones de
euros, y generará 1.000
puestos de trabajo di-
rectos y otros más indi-
rectos.
El innovador espacio,
con más de 25.000 me-
tros cuadrados, está di-

señado con espacios de
coworking y oficinas
flexibles, así como ofici-
nas tradicionales, zonas
destinadas al ocio y res-
tauración y un gran au-
ditorio para la celebra-
ción de eventos y con-
venciones.
Según Víctor Gregori,
director de la oficina de
Alicante de CBRE “El
proyecto Panoramis Life
& Business responde a
las necesidades de una
demanda tanto nacional
como internacional, ca-
da vez más enfocada en
espacios singulares,
flexibles y de alta cali-
dad a nivel tecnológico,
que fomenten la colabo-
ración y el bienestar de
sus empleados.

Panoramis Life & Business
abrirá en Alicante en 2021

Árima inaugurará su buque insignia
en el segundo semestre de 2021

Árima lanza su pro-
yecto más impor-
tante desde su es-

treno bursátil hace dos
años: Botanic, que bajo
el lema “Business as a
second nature”, será uno
de los espacios de ofici-
nas más vanguardista de
Europa y buque insignia
de la Socimi para 2021.
Árima realizará una de las
reformas más imponentes
en el reposicionamiento
integral del inmueble, que
ha sido diseñado por el
estudio de arquitectura
Álvarez-Sala, con el fin
de convertirlo en un refe-
rente de la arquitectura
madrileña. El inmueble ha
sido financiado en su tota-

lidad mediante un présta-
mo verde. Actualmente
toda la cartera de la Soci-
mi se financia al cien por
cien de modo sostenible.
El inmueble fue adquirido
por Árima off market con
un precio un 10 por ciento
por debajo del precio de
mercado y dispone de
9.902 metros cuadrados
de superficie bruta alquila-
ble distribuidos en nueve
plantas y más de 1.000
metros cuadrados adicio-
nales de terrazas, así co-
mo un aparcamiento de
212 plazas incluyendo
una ampliación del mismo
destinada íntegramente a
vehículos de recarga eléc-
trica. Su inauguración es-

tá prevista para finales de
2021.
Cerca del 20 por ciento
del total de la inversión
del inmueble está destina-
da a dotarlo de los máxi-
mos niveles de sostenibili-
dad, bienestar, salud y
tecnología; los cuatro pila-
res sobre los que se
asienta Botanic. Gracias a
ellos aspira a convertirse
en uno de los espacios de
trabajo más vanguardis-
tas y atractivos para la
retención de talento labo-
ral de toda Europa y a
marcar tendencia en el
diseño de espacios de ofi-
cina en el mundo post-
Covid.

El inmueble ha sido financiado totalmente mediante un préstamo verde

OCA Global, grupo in-
ternacional dedicado a
la inspección industrial,
control de calidad y cer-
tificación entre otros
servicios, ha adquirido
a un fondo de inversión
un edificio de oficinas
de 4.814 metros cua-
drados en el Parque
Empresarial A7 de Sant
Cugat del Vallès (Bar-
celona), al que trasla-
dará su sede corporati-
va, actualmente ubica-
da en el Parque empre-
sarial Mas Blau de El
Prat y que ocupa en
régimen de alquiler. La
operación ha sido ase-
sorada por Savills

Aguirre Newman. La
compañía tiene previs-
to instalarse en el in-
mueble en Semana
Santa de 2022, una vez
lleve a cabo una impor-
tante rehabilitación in-
tegral para adecuarlo
técnica, funcional y es-
téticamente a sus nece-
sidades.
El inmueble que ocupa-
rá OCA Global fue
construido en 2009 y
cuenta con una planta
baja, tres plantas supe-
riores, dos niveles de
parking y espacios para
usos alternativos como
vestuarios o archivos.

Oca Global compra un
edificio en Sant CugatFluidra consolida su sede con 4.500 m2 en

Catalana Parc del Grupo Catalana Occidente

Fluidra alquila un edificio
de 4.480m2 repartidos en
4 plantas en el parque

empresarial Catalana
Parc, propiedad del Gru-
po Catalana Occidente,

situado en Sant Cugat del
Vallès (Barcelona). Con
este alquiler Fluidra consi-
gue unificar a parte de su
plantilla (más de 400 per-
sonas), que fundamental-
mente desempeñan fun-
ciones dentro del área
corporativa y comercial en
una misma sede, implan-
tando además un nuevo
modelo de trabajo adap-
tado a sus necesidades
actuales.
CBRE se ha encargado
de la operación de leasing
entre Fluidra y Catalana
Parc

Notis OFICINAS VI nº167.indd 31 26/11/2020 15:43:01

abril 2011 | V Í A INMOBILIARIA

informe

nº167 2020 | V ÍA INMOBILIARIA

32

La inversión en acti-
vos residenciales,
que comprende

multifamily, residencias de
estudiantes y residencias
sénior, representa el 27%
de la inversión inmobilia-
ria mundial en los tres
primeros trimestres de
2020, frente al 16% de
hace una década, según
el Informe Savills Global
Living 2020. El estudio se-
ñala además que el capi-
tal destinado por los fon-
dos a este segmento, has-
ta ahora considerado al-
ternativo, ha aumentado
en un 60% en los últimos
cuatro años, de 16.400
millones de dólares en
2016 a 26.300 millones de
dólares en 2020, con da-
tos de Preqin.

El informe, presentado re-
cientemente en un webi-
nar global de Savills en el
que ha participado Susa-
na Rodríguez, CCO de
Savills Aguirre Newman,
señala que la resiliencia y
la sólida base de los fun-
damentales del segmento
se mantienen ante el difí-
cil entorno macroeconó-
mico actual, en el que las
tendencias demográficas
y las necesidades de vi-
vienda asequible siguen
impulsando la demanda
de residencial en alquiler.

Paul Tostevin, Director
de World Research de Sa-
vills, explica que "incluso
con una mayor incerti-
dumbre global como re-
sultado del Covid-19, este
sector ha resistido mejor
que otros este año. La
actividad inversora ha si-
do impulsada en gran me-
dida por la consolidación
de empresas de todos los
subsegmentos, incluidos
multifamily y residencias
de estudiantes”.

"A pesar de los efectos a
corto plazo de la pande-
mia desde el punto de

vista macroeconómico, el
crecimiento a largo plazo
del volumen de capital
destinado a los activos al-
ternativos habla por sí so-
lo. Los inversores no sólo
buscan diversificar sus
carteras inmobiliarias, si-
no que buscan esos flujos
de ingresos estables por
los que el sector ha adqui-
rido tanto atractivo”, aña-
de Tostevin.

En este sentido, Susana
Rodríguez ha confirmado
la evolución del mercado
en España ante los inver-
sores globales asistentes
a la presentación online:
“Es un mercado emergen-
te en España, donde los
hogares en vivienda en
alquiler suponen un 18%.
Los fuertes fundamenta-
les del segmento han cap-
tado el interés de la inver-
sión institucional, tanto
para producto en rentabili-
dad como para proyectos
de promoción llave en ma-
no. Estamos viendo en los
distintos subsegmentos
importantes alianzas en-
tre fondos internacionales
y promotores locales muy
solventes que apuestan
por el desarrollo de pro-
ducto de calidad en las
principales capitales de
provincia tanto en multifa-
miliy como residencias de
estudiantes y tercera
edad”.

El informe indica que la
inversión cross-border en
residencial en alquiler
también ha crecido hasta
los 46.000 millones de dó-
lares y el capital transfron-
terizo representa el 22%
de la inversión total en el
sector.

2019 fue el año de mayor
inversión hasta la fecha
en activos multifamily, con
223.000 millones de dóla-
res transaccionados. El
71% se transaccionó en
EEUU, el mayor mercado
y el más maduro, seguido

por Europa occidental con
el 24%. A medida que el
sector se desarrolla, la
cuota de Europa occiden-
tal (incluyendo el Reino
Unido) ha aumentado
hasta el 27% en los tres
primeros trimestres de
2020. Alemania es una
vez más el mayor merca-
do de Europa Occidental,
con 15.600 millones de
euros transaccionados en
los tres primeros trimes-
tres de 2020, según los
datos de Savills. En Espa-
ña, la cifra mantiene los
niveles de 2019, cuando
se acercó a los 2.000 mi-
llones de euros a cierre
del año, con casi 1.800
millones en multifamily
transaccionados hasta oc-
tubre.

Las residencias de estu-
diantes también han de-
mostrado su resistencia a
pesar del Covid-19 y la
consecuente interrupción
de los colegios y universi-
dades. En términos de in-
versores activos, Black-
stone lidera las operacio-
nes. Su fondo de private
equity adquirió iQ Student
Accommodation por 4,7
mil millones de libras (6
mil millones de dólares),

el mayor acuerdo de pri-
vate equity en el Reino
Unido. Al igual que en el
sector multifamily, la con-
solidación ha sido un fac-
tor clave en el sector de
las residencias de estu-
diantes. En el Reino Uni-
do, Unite Students REIT
compró Liberty Living,
perteneciente CPPIB, por
1.800 millones de dólares.

Asimismo, 2019 también
fue un año récord para la
inversión en residencias
sénior a nivel mundial,
con volúmenes de inver-
sión que alcanzaron los
21.400 millones de dóla-
res. A pesar de que las
cifras siguen siendo mo-
deradas hasta la fecha en
2020, la participación de
Europa Occidental en la
inversión total (excluyen-
do al Reino Unido) au-
mentó un 20% (primer tri-
mestre de 2020) en com-
paración con el 15% de
2019.

Marcus Roberts, Head of
European Investment and
Development, Operational
Capital Markets de Sa-
vills, señala que “2020 ha
sido testigo de algunas
transacciones verdadera-

mente impresionantes,
consolidando el segmento
como uno de los asset
class más favorables. Con
perspectivas a largo plazo
que muestran un repunte
de la movilidad global, es-
peramos importantes
oportunidades para los in-
versores que deseen di-
versificar sus carteras in-
mobiliarias. No hay esca-
sez de capital destinado al
sector, el reto y la oportu-
nidad en Europa es en-
contrar ubicaciones prime,
activos terminados o
aquellos que permitan
una conversión".

¿Y ahora qué?
Con mayor compresión de
las rentabilidades a medi-
da que la madurez del
sector se va haciendo evi-
dente, las yields del sector
multifamily se están esta-
bilizando en la mayoría de
los mercados tras un im-
portante cambio de ten-
dencia los últimos cinco
años.

En cuanto a la financia-
ción, si bien se ha produ-
cido una relajación en los
mercados de crédito, en
general el mercado finan-
ciero se encuentra en una
posición mucho más fuer-
te en comparación con la
crisis financiera mundial
(GFC por sus siglas en
inglés). Las lecciones
aprendidas de la GFC, co-
mo la rápida intervención
de los bancos centrales,
han respaldado la liqui-
dez. Si bien los bancos
son ahora más cautelo-
sos, la financiación alter-
nativa, que ahora es más
frecuente, está dispuesta
a asumir oportunidades
con mayor riesgo. En últi-
ma instancia, el sector re-
sidencial sigue siendo una
clase de activo favorable
para conceder financia-
ción gracias a los funda-
mentales a largo plazo del
sector

La inversión en residencial en alquiler representa el
27% del total global en real estate

El capital destinado por fondos de inversión al segmento living ha aumentado en un 60%
en los últimos cuatro años

Según Savills Aguirre Newman

Redacción.-

research

30 Informe Research nº167.indd 32 25/11/2020 16:02:23

abril 2011 | V Í A INMOBILIARIA

informe

nº167 2020 | V ÍA INMOBILIARIA

33

Según el último in-
forme de BNP Pa-
ribas Real Estate,

la contratación logística
registrada durante los
meses de verano en
Barcelona ha sumado
un total de 128.419m2,
que representa un fuer-
te incremento del 40%
respecto al anterior tri-
mestre y un mínimo
ajuste del 3% respecto
al mismo trimestre del
2019. En el acumulado
del año se han contrata-
do un total de 329.080
m² de superficie logísti-
ca, cifra que representa
el 70% de la contrata-

ción registrada en el
mismo periodo del año
anterior (-30%).

Según dicho informe, du-
rante los dos últimos tri-
mestres la demanda lo-
gística en Barcelona ha
alcanzado los 220.407 m²,
respecto los 241.171 m²
del mismo periodo del
2019, lo que representa
un aumento del 8%. El
tercer trimestre del año
2020 refleja un mercado
activo, donde se han re-
gistrado 16 nuevas firmas.
El tamaño medio de las
operaciones se ha eleva-
do hasta los 8.026 m² en
el segundo trimestre, con-
centrándose el 81% de los
contratos en el rango de
entre 2.000 m² y 8.500 m².

El arco regional ha sido
claramente el más de-
mandado del tercer tri-
mestre, totalizando un to-
tal de 91.394 m², lo que
supone el 73% de la su-
perficie contratada y el
75% de las operaciones.

El arco local, muestra
cierta escasez de disponi-
bilidad que dificulta la
atención de las demandas
existentes y el arco nacio-
nal muestra cierta inactivi-
dad en los últimos tres
meses. En esta zona des-
taca la autopromoción de
una plataforma logística
de 25.000 m² en Tarrago-
na.

No ha habido grandes va-
riaciones en las rentas
respecto al trimestre ante-

rior, manteniéndose en los
4,8 €/m2/mes. En el tercer
trimestre del año, la renta
media del primer arco se
sitúa en 6,0 €/m²/mes, al-
canzando niveles máxi-
mos de 7,25 €/m²/mes. En
el arco regional, la renta
media de los contratos fir-
mados durante el tercer
trimestre alcanza los 4,6
€/m²/mes, con máximas
de 6,0 €/m²/mes.

La tasa de disponibilidad
se mantiene en niveles
muy bajos, situándose a
fecha 1 de octubre de
2020 en 2,7% sobre un
parque total que supera
los 6,7 millones de metros
cuadrados. Una carencia
de plataformas logísticas
disponibles de ocupación
inmediata con superficies

por encima de 20.000 m²,
teniéndose que dirigir las
demandas grandes a pro-
yectos “llave en mano”.

Teniendo en cuenta que la
demanda se está impo-
niendo claramente a la
oferta existente, promoto-
res y fondos continúan de-
sarrollando plataformas
logísticas de última gene-
ración. En los últimos me-
ses tres se han incorpora-
do al mercado 34.374 m²
de superficie logística en
Valls y Sant Esteve Sesro-
vires, mientras que pare el
resto de 2020 y 2021 po-
drían incorporarse
400.000 m², de los que
actualmente el 35% ya es-
tán pre-alquilados.

La contratación de espacios logísticos alcanza
los 128.419 m² en Barcelona

En términos agregados, hasta el 1 de octubre del 2020, se han contratado un total de 329.080 m² de super-
ficie logística, cifra que representa el 70% de la contratación registrada en el mismo periodo del año ante-
rior

Según los datos de BNP Paribas Real Estate

Redacción.-

research

Teniendo en
cuenta que la
demanda se está
imponiendo
claramente a la
oferta existente,
promotores y
fondos continúan
desarrollando
 plataformas
logísticas de
última generación.

En los últimos
meses tres se han
incorporado al
mercado
 34.374 m² de
superficie
 logística en Valls
y Sant Esteve
Sesrovires,
mientras que pare
el resto de 2020 y
2021 podrían
incorporarse
400.000 m², de los
que actualmente
el 35% ya están
pre-alquilados

>> El inversor inmologístico Segro anunciaba en abril la comercialización de una nueva plataforma logística en Sant Esteve Sesrovires
(Barcelona). La infraestructura se ha construido en una parcela de 79.000 metros cuadrados y cuenta con estándares de calidad y sostenibili-
dad (certificación Bream Very Good).

33 Informe Research nº167.indd 32 30/11/2020 12:57:36

abril 2011 | V Í A INMOBILIARIA

informe

nº167 2020 | V ÍA INMOBILIARIA

34

Según un estudio de
CBRE, elaborado
a partir de Big Da-

ta, la afluencia peatonal
en las principales calles
comerciales de Barcelona
siguió creciendo durante
el mes de octubre, resis-
tiendo las nuevas medi-
das restrictivas contra la
COVID-19.

El análisis realizado a tra-
vés de la herramienta Ca-
librate en las calles Paseo
de Gracia, Portaferrissa,
Portal de l’Àngel y Rambla
Catalunya, concluye que
todas ellas siguen avan-
zando en la senda de re-
cuperar los niveles regis-
trados en febrero, antes
del estallido de la crisis
sanitaria, aunque de ma-
nera menos intensa que
en el mes de septiembre.

Según las cifras analiza-
das por CBRE, Rambla
Catalunya recibió en octu-
bre un 23% más de vian-
dantes que en septiembre
y casi un 13% más que en
el mes de febrero, lo que
la convierte como la pri-
mera calle comercial de
las analizadas que ha lo-
grado superar ya los nive-
les previos a la COVID-19.
Según Susana Elhom-
bre, directora de High
Street en CBRE Barcelo-
na, “esta recuperación del
tráfico peatonal en Ram-
bla Catalunya sigue sien-
do muy satisfactoria ya
que se trata de una zona
que siempre ha dependi-
do menos del turismo y
que se apoya sobre todo
en los residentes y en los
trabajadores de la zona.
Así lo demuestran, ade-
más, los datos de afluen-
cia obtenidos por la herra-
mienta Calibrate mediante
la cual observamos que
de lunes a viernes existe
un mayor tráfico peato-
nal”.

Por otro lado, Paseo de

Gracia, caracterizado por
ser uno de los ejes comer-
ciales más importantes y
de lujo de Barcelona, ha
incrementado en octubre
casi un 23% de su tráfico
de personas en compara-
ción con el mes de sep-
tiembre y se sitúa solo a
un 8% de conseguir los
niveles registrados en el
mes de febrero.

En cuanto a Portaferrissa,
ha visto una mejora de su
afluencia, ya que se ha
incremento en un 22% en
comparación con sep-
tiembre, mes que estaba
aún a un 44% de recupe-
rar los niveles promedio
previos al confinamiento.
En la actualidad, se sitúa
a solo un 11% de conse-

guirlo. Aun así, durante la
última semana del mes de
octubre, la afluencia de
esta calle se redujo en un
24%, semana que se apli-
có el toque de queda en la
ciudad.

Finalmente, Portal de
l’Àngel es la calle comer-
cial de las cuatro analiza-
das que presenta una re-
cuperación más lenta del
tráfico peatonal. Aunque
en octubre ha tenido un
incremento casi del 11%
en comparación con sep-
tiembre, los datos indican
que el promedio de afluen-
cia de esta calle sigue to-
davía lejos de los niveles
pre COVID-19, concreta-
mente a un 36% de los
que se registraron en fe-

brero. Además, si se reali-
za un análisis más detalla-
do destaca que del 19 al
25 de octubre -primera
semana del cierre de la
hostelería- su afluencia se
redujo a casi un 21% en
comparación con la sema-
na anterior.

Según Susana Elhom-
bre, “sí es cierto que el
toque de queda y el confi-
namiento municipal han
tenido una gran influencia
en los datos que aquí ve-
mos. Por ejemplo, Porta-
ferrissa y Portal de l’Àngel
muestran mucha más
afluencia los sábados. Es
decir, al no poder despla-
zarse ni realizar otras acti-
vidades de ocio, el público
local se desplaza al centro

para pasear, hacer com-
pras y disfrutar del casco
antiguo de la ciudad”.
Además, añade que, “por
ello, vemos como Rambla
Catalunya en compara-
ción con calles del centro
como Portaferrissa y Por-
tal del Ángel tienen com-
portamientos muy distin-
tos: mientras una zona se
beneficia de los residen-
tes y trabajadores que
dan vida al barrio entre
semana, el otro aumenta
su afluencia en fin de se-
mana, en parte por las
restricciones de movilidad
y de actividades marca-
das por las autoridades
que han animado a los
barceloneses a salir de
paseo y compras por es-
tas calles del centro”.

Las afluencias peatonales en las calles comerciales de
Barcelona resisten las nuevas medidas contra la COVID-19

Rambla Catalunya recibió en octubre un 23% más de viandantes que en septiembre y casi
un 13% más que en el mes de febrero

Según CBRE

Redacción.-

research

30 1 Informe Research nº167.indd 32 26/11/2020 16:13:49

abril 2011 | V Í A INMOBILIARIA

informe

nº167 2020 | V ÍA INMOBILIARIA

35

El sector hotelero
está atravesando
uno de los mo-

mentos más complicados
de la historia reciente por
la crisis sanitaria. Las
restricciones a los movi-
mientos de la población
dentro y fuera de España
han reducido drástica-
mente los niveles de ocu-
pación y han echado por
tierra un nuevo año ré-
cord del turismo.
Coincidencia o conse-
cuencia del covid-19, lo
cierto es que está aumen-
tando el número de hote-
les que buscan nuevo
dueño. Según los datos
de idealista, a cierre de
octubre había 557 esta-
blecimientos a la venta en
el conjunto del país, casi
un 19% más que en el
mes de marzo, justo
cuando estalló la pande-
mia.

Hay unidades disponibles
en todas las comunidades
autónomas, aunque las
regiones que concentran
la mayor oferta son Anda-
lucía y Cataluña, con 114
y 101 hoteles, respectiva-
mente. Las siguientes de

la lista son Castilla y León
(67), Baleares (59), Co-
munidad Valenciana (43)
y Galicia (32), mientras
que en Canarias hay 26
hoteles disponibles y en
Madrid, otros 19.

En la parte baja del ran-
king nacional encontra-
mos Murcia y La Rioja,
con solo dos unidades
disponibles en cada caso.
Navarra y El País Vasco
también registran un volu-
men bajo de oferta, con 4
y 5 hoteles, respectiva-
mente. En todas las de-
más regiones hay al me-
nos una decena de in-
muebles hoteleros que
buscan nuevo dueño. Si
sumamos las cantidades
que sus propietarios pi-
den por ellos, el montante
total sobrepasaría de lar-
go los 1.200 millones de
euros.
Ahora bien, si compara-
mos estos datos con los
del pasado mes de mar-
zo, descubrimos que la
oferta no ha evolucionado
igual. De media, en Espa-
ña el número de activos
hoteles disponibles se ha
incrementado en torno al

19%, mientras que en La
Rioja el número se ha
duplicado, en Baleares el
aumento alcanza el 84%
y en Andalucía y Galicia
supera el 45%. Por enci-
ma del promedio nacional
también se encuentran
Canarias (36,8%), Aragón
y Castilla y León (con un
20%, aproximadamente).

En cambio, en Cataluña
el número de anuncios ha
crecido un 11%, mientras
que en Madrid hay actual-
mente un 9,5% menos de
hoteles en venta que en
el mes de marzo. Canta-
bria, Castilla-La Mancha,
Comunidad Valenciana,
Navarra y el País Vasco
también están en negati-
vo, con Murcia al frente
de los descensos (-60%).
Con los datos provincia-
les en la mano, descubri-
mos que Baleares es la
que cuenta con más in-
muebles hoteleros en
venta, al registrar 59 uni-
dades. Le siguen Barcelo-
na (49), Málaga (39), Gi-
rona (36), Granada (32),
Alicante (20), Madrid (19),
Asturias (16) y Ponteve-
dra (15). También hay al

menos 10 unidades dis-
ponibles en Sevilla, Hues-
ca, Santa Cruz de Teneri-
fe, León, Salamanca, Va-
lencia, Castellón de la
Plana, A Coruña, Cádiz,
Cantabria y Cáceres.

Y otras provincias como
Ourense, Huelva, Cuen-
ca, Albacete, La Rioja,
Murcia y Guipúzcoa en-
contramos entre uno y
dos inmuebles hoteleros,
mientras que en Vizcaya
no hay ninguno disponi-
ble. os hoteles más caros
de cada CCAA
El hotel más caro de Es-
paña a la venta en idealis-
ta se encuentra en Balea-
res. En concreto, en Sant
Joan de Labritja (Ibiza).
Se trata de un hotel de
siete plantas (una bajo
rasante, planta baja y cin-
co en altura) con 4.000
m2 construidos y que in-
cluye 60 plazas de apar-
camiento en el precio de
venta: 52,5 millones de
euros. Las plantas más
altas del edificio disponen
de vistas directas al mar.
Si viajamos a Canarias, el
inmueble más caro dispo-
nible en idealista se en-

cuentra en San Bartolomé
de Tirajana, en Las Pal-
mas, que cuesta 31 millo-
nes de euros. Está refor-
mado, consta 185 habita-
ciones, todas con balcón
y vistas al mar, y se levan-
ta en la Playa del Inglés.
Por otro lado, el más caro
de Andalucía se encuen-
tra en Benalmádena (Má-
laga), un hotel reformado
y de tres plantas que al-
canza 28,5 millones de
euros, mientras que en
Cataluña destaca uno de
cuatro estrellas de Barce-
lona, en venta por 26,5
millones. Se encuentra
cerca de la estación de
Sants y consta de 80 ha-
bitaciones.
En Madrid, el precio más
alto es el que registra un
céntrico hotel boutique
que incluye 30 habitacio-
nes y puede adquirirse
por 21,5 millones de eu-
ros. La Rioja es la autono-
mía con el hotel más eco-
nómico, ya que el más
caro de la región, ubicado
en Logroño, cuesta tan
solo 390.000 euros._

Más de 550 hoteles están a la venta en
España
Hay unidades disponibles en todas las comunidades autónomas, aunque las regiones que concentran la
mayor oferta son Andalucía y Cataluña, con 114 y 101 hoteles, respectivamente.

Según los datos de Idealista.com

Redacción.-

research

>> El hotel Juan Carlos I (Barcelona) estaría en venta por un precio simbólico, ya que el comprador debería hacerse cargo de una deuda de unos 80 millones de euros, según
fuentes del sector.

35 Informe Research nº167.indd 32 30/11/2020 13:34:10

Sociedad36

EDIFICACIÓN SOSTENIBLE, BARCELONA 01 DICIEMBRE 2020

Una selección de los principales agentes de de la construcción sostenible se dieron cita en Barcelona para
conocer los proyectos recientes y en marcha en los que están trabajando. Más de 40 profesionales del sector
acudieron el pasado 1 de diciembre al recién inaugurado Talent Garden Barcelona -en esta jornada de aforo
reducido y controlado adaptado a los tiempos- para descubrir los trabajos y visiones de Inmobiliaria Gonsi,
Arquima, 2260mm, Right Size Architecture, Zest Architecture, ON-A y B720 Fermín Vázquez Arquitectos.

01. Immaculada Simó, CEO de INMOBILIARIA GONSI 02. José Antonio González, CEO
de ARQUIMA. 03. Manel Casellas, Socio Arquitecto de 2260MM ARQUITECTURA.
04. Co Govers, Founder Director de ZEST ARCHITECTURE 05 Emma Caldarera, Socia
Arquitecta de RIGHT SIZE ARCHITECTURE 06 Ignasi Navàs , Socio Arquitecto de
RIGHT SIZE ARCHITECTURE. 07. Coffee Break 08. Público Asistente 09. Público asis-
tente. 10. Mesa de debate

01 02 03 04

07 08

09

05 06

10

nº167 2020 | VÍA INMOBILIARIA

SOciedad 167.indd 34 09/12/2020 10:49:46

Sociedad 37

11, Pablo Garrido, Socio y director de tecnología de B720 FERMIN VAZQUEZ ARQUITECTOS 12 Público Asistente
13. Eduardo Gutiérrez, Socio Arquitecto de ON-A 14. Edificación Sostenible, Barcelona.
15 Instantes de networking 16. Foto de grupo

Organiza:

16

Patrocina:

11 12 13

14

15

nº167 2020 | V ÍA INMOBILIARIA

SOciedad 167.indd 35 09/12/2020 10:49:47

Sociedad38

OFICINAS RETHINK, MADRID 18 DE NOVIEMBRE 2020

Más de 30 profesionales del sector acudieron al Hotel VP El Madroño el pasado 18 de noviembre -en esta jor-
nada de aforo reducido y controlado adaptado a los tiempos- para descubrir los trabajos y visiones de
Construcía, Axis Arquitectura, ISG Plc Iberia, Luis Vidal + Arquitectos, Morph y Savills Aguirre Newman. Estas
firmas líderes dieron a conocer los proyectos recientes y en marcha y debatieron sobre el impacto del COVID
en los espacios de trabajo.

Organiza: Patrocina:

01. Arturo Rivas, Arquitecto – Socio Director de AXIS ARQUITECTURA 02. Carmen Rico
de Cabo, Design & Build Director de ISG PLC IBERIA. 03. Bárbara Recio, Workplace
Business Development Lead de SAVILLS AGUIRRE NEWMAN. 04. Jugatx López
Amurrio, Directora Asociada de LUIS VIDAL + ARQUITECTOS 05 Antonio Bernal, Director
de Innovación y Lean2Cradle de CONSTRUCÍA 06 César Frías, Socio Director de
MORPH. 07. Foto de grupo

01 02 03 04

05 06

nº167 2020 | VÍA INMOBILIARIA

38 SOciedad 167.indd 34 09/12/2020 11:16:17

02.indd 15 14/05/2019 12:35:31

publi.indd 40 05/06/2020 13:18:34

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

