

INFORME DE COYUNTURA DEL SECTOR INMOBILIARIO DE LA ASOCIACIÓN DE PROMOTORES DE CATALUÑA

- **Taller de trabajo es una metodología de trabajo en la que se integran la teoría y la práctica.**
- **Se caracteriza por la investigación, el aprendizaje por descubrimiento y el trabajo en equipo que, en su aspecto externo, se distingue por el acopio (en forma sistematizada) de material especializado acorde con el tema tratado teniendo como fin la elaboración de un producto tangible.**
- **Un taller es también una sesión de entrenamiento. Se enfatiza en la solución de problemas, capacitación, y requiere la participación de los asistentes.**

9 de mayo de 2019

[Marketing inmobiliario y estudios de mercado](#)

El pasado 5 de marzo, el BOE publicó el "Real Decreto-ley 7/ 2019, de 1 de marzo, de Medidas urgentes en materia de vivienda y alquiler", que entró en vigor al día siguiente de su publicación. Este Real Decreto-ley 7/2019 estructura en cuatro títulos y se compone de cinco artículos, tres disposiciones adicionales, dos disposiciones transitorias y tres disposiciones finales, y modifica diferentes artículos de las siguientes leyes: la Ley de Arrendamientos Urbanos (LAU); la Ley de Propiedad Horizontal; la Ley de Enjuiciamiento Civil; la Ley de Haciendas Locales; y la Ley del Impuesto sobre Transmisiones patrimoniales y Actos Jurídicos Documentados.

Las principales medidas contempladas en este Real Decreto-ley dirigen, según el Ejecutivo, a ofrecer una mayor seguridad y certeza al arrendatario, a incentivar la oferta de vivienda de alquiler, ya apoyar a los grupos más vulnerables, aligerando la carga financiera de las familias.

Modificaciones en la LAU

En cuanto a la LAU, la normativa introduce varias modificaciones, entre las que destaca la extensión de los plazos de la prórroga obligatoria, y de la prórroga tácita de los contratos de arrendamiento de vivienda. De este modo, establece en cinco años el período de prórroga obligatoria, y en siete años en el caso de que el arrendador sea persona jurídica. Además, se amplía la prórroga tácita - si no existe comunicación de alguna de las partes transcurridos los cinco o siete

primeros años- de uno a tres años. Aumenta también a dos meses el plazo de preaviso previsto para la no renovación del contrato para el arrendatario, y cuatro meses para el arrendador.

Además, el nuevo Real Decreto-ley establece modificaciones que inciden en el momento de la suscripción de los contratos de arrendamiento. Por un lado, se fija en dos mensualidades de renta la cuantía máxima de las garantías adicionales a la fianza que pueden exigirse al arrendatario, ya sea a través de depósito o aval bancario, salvo que se trate de contratos de larga duración. En cuanto a los gastos de gestión, se establece que si el arrendador de la vivienda es una persona jurídica, ésta deberá asumir el coste de la gestión inmobiliaria y de formalización del contrato.

En el caso de venta conjunta de un inmueble con arrendamientos, el RDL establece el derecho de adquisición preferente -tanteo y retracto- por parte de las Administraciones públicas. Por otra parte, los contratos no inscritos vuelven a tener efectos frente a terceros, de manera que cuando se produzca una venta de un piso arrendado, el arrendatario queda protegido, esté o no inscrito el contrato en el Registro de la Propiedad.

IPC E ÍNDICE DE PRECIOS

Una de las novedades del Real Decreto-ley es que contempla que, durante la vigencia de un mismo contrato, el arrendador no podrá subir el alquiler al año más de lo que pueda ese año el IPC. En su disposición adicional primera, el RDL autoriza al Ministerio de Fomento a impulsar la oferta de viviendas de alquiler asequible a través de medidas que favorezcan la información y la transparencia en el mercado de alquiler, así como las políticas de vivienda o fiscales. Así, se establece una información mínima que deben recoger los depósitos autonómicos de fianzas a las comunidades autónomas donde estén creados, y se creará, en el plazo de ocho meses, un índice estatal de referencia del precio del alquiler de vivienda, que proporcionará datos segmentados por capitales y por distritos.

También recoge la posibilidad, ya desarrollada por parte de algunas CCAA (como es el caso de Cataluña y su Índice de referencia de precios de alquiler) de crear sistemas de índices de referencia autonómicos, a efectos de diseñar las políticas y programas públicos en materia de vivienda en sus respectivos ámbitos territoriales.

En la Ley de Arrendamientos Urbanos también amplía la exclusión del artículo 5.e, quedando reguladas todas las viviendas de uso turístico por la normativa sectorial turística, independientemente de la forma de comercialización o promoción. El Ejecutivo cree que de esta manera se contribuye a crear un marco normativo más claro, evitando la aplicación indebida de la LAU cuando la cesión del uso de la vivienda se encuentran dentro de la definición que recoge la normativa turística y, por tanto, la actividad esté sujeto a determinadas exigencias fijadas para su adecuado desarrollo. En cuanto a las modificaciones en

la ley de haciendas locales, en el título IV introducen tres medidas en el impuesto sobre bienes inmuebles: exceptúa de la obligación de repercutir el IBI al arrendatario cuando el arrendador sea un ente público en los supuestos de alquiler de inmueble de uso residencial con renta limitada por una norma Jurídica; habilita el gravamen en el IBI sobre las viviendas vacías; y se crea una bonificación potestativa de hasta el 95% para la vivienda protegida de alquiler. La Ley del impuesto sobre transmisiones patrimoniales y Actos Jurídicos documentados también presenta modificaciones en su artículo quinto, por el que desde la entrada en vigor del RDL, los contratos de vivienda sujetos a la LAU quedan exentos del pago del impuesto de transmisiones patrimoniales.

DESAHUCIOS

Según el Ejecutivo, el Real Decreto-ley 7/2019 pretende mejorar la coordinación con los servicios sociales para proteger al desahuciado en los supuestos de vulnerabilidad, además de implementar y agilizar el procedimiento. En este sentido, la ley de enjuiciamiento civil (lec), en su título II incorpora dos modificaciones del procedimiento de desahucio de vivienda.

La primera especifica que deberá fijarse por el órgano judicial el día y la hora exacta de los lanzamientos. La segunda, introduciendo el trámite de comunicación a los servicios sociales y, cuando afecte a hogares vulnerables, estableciendo que la determinación de la situación de vulnerabilidad producirá la suspensión del procedimiento hasta que se adopten las medidas que los servicios sociales estimen oportunas por un plazo máximo de un mes, o de tres meses cuando el demandante sea persona jurídica.

CONSTANTE RECUPERACIÓN DEL SECTOR

Después de un 2013 como punto de inflexión bajo mínimos, la recuperación de la producción en España ha sido siempre constante. Moderada en cuanto al número de viviendas iniciadas lejos todavía de las épocas de bonanza, pero con incrementos bastante importantes. Con datos hasta febrero de 2019, esta recuperación continúa ganando peso y hasta el momento en comparación con el mismo periodo de 2018, el incremento es del 23,2%. En valores absolutos, en España según datos publicados por el Ministerio de Fomento, se iniciaron hasta febrero de engaño un total de 18.474 viviendas; con estas cantidades y seguir el mismo ritmo, se volverían a sobrepasar las 100.000 unidades a cierre del año. La producción de las viviendas terminadas que hasta el momento mostraba disminuciones, presenta hasta febrero, un incremento más suave del 13.

El comportamiento por comunidades autónomas se ha mostrado de manera divergente según las zonas. Así, destacan con incrementos por encima del 50%, la producción en la Rioja (+ 1.200%), Andalucía (+ 64,0%), las Islas Baleares (+ 62,9%), País Vasco (+61,8 %), y las Islas Canarias (+ 54,5%). En valores absolutos, las que destacan por una mayor producción en los dos primeros

meses del año son la comunidad de Madrid con 4.170 viviendas iniciadas, Andalucía con 3.558 viviendas, seguida de Cataluña con 2.519 iniciados, con datos de Ministerio de fomento, Comunidad Valenciana con un total de 2.395 viviendas y País Vasco con 1.055, todas ellas por encima de los 1.000 viviendas.

De todas las comunidades autónomas, cinco han sido las que hasta el momento, muestran signos negativos en comparación con el mismo periodo de 2018, y son Navarra (-60,0%), Asturias (-56,8%), Cantabria (- 39,7%), Aragón (-38,2%) y Galicia (-27,4%).

BAJA LA POBLACIÓN OCUPADA QUE TRABAJA EN LA CONSTRUCCIÓN EN EL PRIMER TRIMESTRE DE 2019

La población ocupada en Cataluña ha sido de 3.391 miles de personas en el primer trimestre de 2019, cifra que muestra un incremento de los ocupados del 2,7% interanual. La industria y los servicios muestran aumentos del 02% y 4,1% respectivamente. En sentido contrario, bajan la agricultura (-10,7%) y la construcción (-2,7%). En España, la población ocupada crece por un 3,2% interanual.

Concretamente la población ocupada en el sector de la construcción en Cataluña, agrupa un total de 199,9 personas ocupadas en el primer trimestre del año mostrando la disminución del 2,7% respecto al mismo trimestre del año anterior.

Teniendo en cuenta la situación profesional, aumenta el número de asalariados en un 4,9% mientras que disminuye el de no asalariados en un 18,3%. La construcción reúne el 5,9% de la población total ocupada en Cataluña. En el caso de España, el sector de la construcción que ocupa 1.281,4 miles de personas, incrementa un 11,2% en comparación con el mismo trimestre del año anterior.

Disminuye el paro registrado en el sector de la construcción en un 11,0% en abril e incrementan los afiliados del sector en un 7,9% en comparación con el mismo mes del año anterior.

BAJA EL EURIBOR HASTA EL -0,112% EN ABRIL

El índice EURIBOR, que es utilizado como principal referencia para fijar el tipo de interés de los préstamos hipotecarios concedidos por las entidades de crédito españolas, baja en abril hasta el -0,112%. Tomando como referencia los últimos doce meses, el índice registra un aumento de 0,079 puntos y un descenso de 0,003 respecto al mes anterior.

ACTUALITAT DEL SECTOR

EL GOVERN CENTRAL APROVA NOVES MESURES URGENTS EN MATÈRIA D'HABITATGE I LLOGUER

El passat 5 de març, el BOE va publicar el "Real Decreto-ley 7/2019, de 1 de marzo, de medidas urgentes en materia de vivienda y alquiler", que va entrar en vigor l'endemà de la seva publicació. Aquest Reial Decret-Llei 7/2019 s'estructura en quatre títols i es compon de cinc articles, tres disposicions addicionals, dues disposicions transitòries i tres disposicions finals, i modifica diferents articles de les següents lleis: la Llei d'Arrendaments Urbans (LAU); la Llei de Propietat Horitzontal; la Llei d'Enjudiciament Civil; la Llei d'Hisendes Locals; i la Llei de l'Impost sobre Transmissions patrimonials i Actes Jurídics Documentats.

Les principals mesures contemplades en aquest Reial Decret-Llei dirigeixen, segons l'Executiu, a oferir una major seguretat i certesa a l'arrendatari, a incentivar la oferta de d'habitatge de lloguer, i a donar suport als grups més vulnerables, alleugerint la càrrega financera de les famílies.

MODIFICACIONS EN LA LAU

Pel que fa a la LAU, la normativa introdueix diverses modificacions, entre les quals destaca l'extensió dels terminis de la pròrroga obligatòria, i de la pròrroga tàcita dels contractes d'arrendament d'habitatge. D'aquesta manera, **s'estableix en cinc anys el període de pròrroga obligatòria, i en set anys en el cas que l'arrendador sigui persona jurídica. A més, s'amplia la pròrroga tàcita** -si no existeix comunicació d'alguna de les parts transcorreguts els cinc o set primers anys- **d'un a tres anys. Augmenta també a dos mesos el termini de preavis previst per a la no renovació del contracte per a l'arrendatari, i a quatre mesos per a l'arrendador.**

A més, el nou Reial Decret-Llei estableix modificacions que incideixen en el moment de la subscripció dels contractes d'arrendament. D'una banda, **es fixa en dues mensualitats de renda la quantia màxima de les garanties addicionals a la fiança** que poden exigir-se a l'arrendatari, ja sigui a través de dipòsit o d'aval bancari, **tret que es tracti de contractes de llarga durada.** Pel que fa a les despeses de gestió, s'estableix que **si l'arrendador de l'habitatge és una persona jurídica, aquesta haurà d'assumir el cost de la gestió immobiliària i de formalització del contracte.**

En el cas de venda conjunta d'un immoble amb arrendaments, el RDL estableix el dret d'adquisició preferent -tanteig i retracte- per part de les Administracions Públiques. D'altra banda, els contractes no inscrits tornen a tenir efectes davant tercers, de manera que quan es produeixi una venda d'un pis arrendat, el llogater queda protegit, estigui o no inscrit el contracte en el Registre de la Propietat.

IPC I ÍNDEX DE PREUS

Una de les novetats del Reial Decret-Llei és que contempla que, **durant la vigència d'un mateix contracte, l'arrendador no podrà pujar el lloguer a l'any més del que pugui aquell any l'IPC.** En la seva disposició addicional primera, el RDL autoritza al Ministeri de Foment a impulsar la oferta d'habitatges de lloguer

assequible a través de mesures que afavoreixin la informació i la transparència en el mercat de lloguer, així com les polítiques d'habitatge o fiscals. Així, s'estableix una informació mínima que han de recollir els dipòsits autonòmics de fiances a les comunitats autònomes on estiguin creats, **i es crearà, en el termini de vuit mesos, un índex estatal de referència del preu del lloguer d'habitatge,** que proporcionarà dades segmentades per capitals i per districtes. **També recull la possibilitat, ja desenvolupada per part d'algunes CCAA (com és el cas de Catalunya i el seu índex de referència de preus de lloguer) de crear sistemes d'índexs de referència autonòmics,** a l'efecte de dissenyar les polítiques i programes públics en matèria d'habitatge en els seus respectius àmbits territorials.

A la Llei d'Arrendaments Urbans també s'amplia la exclusió de l'article 5.e, quedant regulats tots els habitatges d'ús turístic per la normativa sectorial turística, independentment de la forma de comercialització o promoció. L'Executiu creu que d'aquesta manera es contribueix a crear un marc normatiu més clar, evitant l'aplicació indeguda de la LAU quan la cessió de l'ús de l'habitatge es trobi dins de la definició que recull la normativa turística i, per tant, l'activitat estigui subjecte a determinades exigències fixades per al seu adequat desenvolupament.

Pel que fa a les modificacions en la **Llei d'Hisendes Locals**, en el títol IV s'introdueixen **tres mesures en l'Impost sobre Béns Immobles:** s'exceptua de la obligació de repercutir l'IBI a l'arrendatari quan l'arrendador sigui un ens públic en els supòsits de lloguer d'immoble d'ús residencial amb renda limitada per una norma jurídica; s'habilita el gravamen en l'IBI sobre els habitatges buits; i es crea una bonificació potestativa de fins al 95% per a l'habitatge protegit de lloguer.

La Llei de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats també presenta modificacions en el seu article cinquè, per el qual des de l'entrada en vigor del RDL, **els contractes d'habitatge subjectes a la LAU queden exempts del pagament de l'Impost de Transmissions Patrimonials.**

DESNONAMENTS

Segons l'Executiu, el Reial Decret-Llei 7/2019 pretén millorar la coordinació amb els serveis socials per a protegir al desnonat en els supòsits de vulnerabilitat, a més d'implementar i agilitar-ne el procediment. En aquest sentit, la **Llei d'Enjudiciament Civil (LEC)**, en el seu títol II incorpora dues modificacions del procediment de desnonament d'habitatge. La primera especifica que haurà de fixar-se per l'òrgan judicial el dia i l'hora exactes dels llançaments. La segona, introduint el tràmit de comunicació als serveis socials i, quan afecti a llars vulnerables, establint que la determinació de la situació de vulnerabilitat produirà la suspensió del procediment fins que s'adoptin les mesures que els serveis socials estimin oportunes per un termini màxim d'un mes, o de tres mesos quan el demandant sigui persona jurídica.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANÀLISI DELS INDICADORS - ÍNDEXS APCE

**↑ Producció
+23,2%**

Constant recuperació del sector a Espanya

**↓ Treball
-2,7%**

Baixa la població ocupada que treballa a la construcció al primer trimestre de 2019

**↑ Hipoteques
+13,6%**

Incrementen les hipoteques concedides sobre habitatge fins el febrer de 2019

**↓ Interès
-0,112%**

Baixa l'Euribor a l'abril en 0,079 p. en els últims dotze mesos

Constant recuperació del sector

Després d'un 2013 com a punt d'inflexió sota mínims, la recuperació de la producció a Espanya ha esta sempre constant. Moderada en quant al nombre d'habitatges iniciats lluny encara de les èpoques de bonança, però amb increments prou importants. Amb dades fins el febrer de 2019, aquesta recuperació continua guanyant pes i fins el moment en comparació amb el mateix període de 2018, l'increment és del 23,2%. En valors absoluts, a Espanya segons dades publicades pel Ministeri de Foment, es van iniciar fins el febrer d'engany un total de 18.474 habitatges; amb aquestes quantitats i de seguir el mateix ritme, es tornarien a sobrepassar les 100.000 unitats a tancament de l'any. La producció dels habitatges acabats que fins el moment mostrava disminucions, presenta fins el febrer, un increment més suau del 13,1% en comparació amb l'any anterior amb una quantitat de 9.863 habitatges.

El comportament per comunitats autònomes s'ha mostrat de manera divergent segons les zones. Així, destaquen amb increments per sobre del 50%, la producció a la Rioja (+1.200%), Andalusia (+64,0%), les Illes Balears (+62,9%), el País Basc (+61,8%), i les Illes Canàries (+54,5%). En valors absoluts, les que destaquen per una producció més elevada en els dos primers mesos de l'any són la comunitat de Madrid amb 4.170 habitatges iniciats, Andalusia amb 3.558 habitatges, seguida de Catalunya amb 2.519 iniciats, amb dades de Ministeri de Foment, Comunitat Valenciana amb un total de 2.395 habitatges i País Basc amb 1.055, totes elles per sobre dels 1.000 habitatges.

De totes les comunitats autònomes, cinc han estat les que fins el moment, mostren signes negatius en comparació amb el mateix període de 2018, i són Navarra (-60,0%), Astúries (-56,8%), Cantàbria (-39,7%), Aragó (-38,2%) i Galícia (-27,4%).

Baixa la població ocupada que treballa a la construcció al primer trimestre de 2019

La població ocupada a Catalunya ha estat de 3.391 milers de persones al primer trimestre de 2019, xifra que mostra un increment dels ocupats del 2,7% interanual. La indústria i els serveis mostren augments del 02% i 4,1% respectivament. En sentit contrari, baixen l'agricultura (-10,7%) i la construcció(-2,7%). A Espanya, la població ocupada creix per un 3,2% interanual.

Concretament la població ocupada al sector de la construcció a Catalunya, agrupa un total de 199,9 persones ocupades al primer trimestre de l'any mostrant la disminució del 2,7% respecte al mateix trimestre de l'any anterior. Tenint en compte la situació professional, augmenta el nombre d'assalariats en un 4,9% mentre que disminueix el de no assalariats en un 18,3%. La construcció aplega el 5,9% de la població total ocupada a Catalunya. En el cas d'Espanya, el sector de la construcció que ocupa 1.281,4 milers de persones, incrementa un 11,2% en comparació amb el mateix trimestre de l'any anterior.

Disminueix l'atur registrat al sector de la construcció en un 11,0% a l'abril i incrementen els afiliats del sector en un 7,9% en comparació amb el mateix mes de l'any anterior.

Baixa l' Euribor fins el -0,112% a l'abril

L'índex EURIBOR, que es utilitza com a principal referència per a fixar el tipus d'interès dels préstecs hipotecaris concedits per les entitats de crèdit espanyoles, baixa a l'abril fins el -0,112%. Prenent com a referència els últims dotze mesos, l'índex registra un augment de 0,079 punts i un descens de 0,003 respecte el mes anterior.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

INDICADORS DEL SECTOR

INDICADORS		ÚLTIMA XIFRA	IV TRIM.17	I TRIM.18	II TRIM.18	III TRIM.18	IV TRIM.18	Acumulat de 2018	Variació Trimestral (IIIT 18 / IVT 18)	Variació acumulada del mateix període
PRODUCCIÓ (1)										
Espanya	Hab. Iniciats	9.168 (feb 18)	20.097	23.460	26.459	25.380	25.434	100.733	0,2%	23,2%
	Hab. Acabats	5.267 (feb 18)	13.688	13.989	18.083	16.883	15.399	64.354	-8,8%	13,1%
Catalunya	Hab. Iniciats	1.160 (des 18)	2.680	3.661	3.765	3.465	3.626	14.517	4,6%	28,0%
	Hab. Acabats	603 (des 18)	1.577	1.565	1.925	1.839	2.163	7.492	17,6%	8,7%
Barcelona	Hab. Iniciats	882 (des 18)	1.943	3.055	3.022	2.538	2.831	11.446	11,5%	20,7%
	Hab. Acabats	460 (des 18)	1.107	1.249	1.272	1.465	1.626	5.612	11,0%	22,7%
Girona	Hab. Iniciats	118 (des 18)	377	271	348	398	459	1.476	15,3%	37,0%
	Hab. Acabats	43 (des 18)	182	117	168	89	230	604	158,4%	-29,9%
Lleida	Hab. Iniciats	79 (des 18)	101	128	224	194	118	664	-39,2%	128,2%
	Hab. Acabats	54 (des 18)	234	66	118	70	114	368	62,9%	-17,9%
Tarragona	Hab. Iniciats	81 (des 18)	259	207	171	335	218	931	-34,9%	90,8%
	Hab. Acabats	46 (des 18)	54	133	367	215	193	908	-10,2%	-10,1%
Barcelona ciutat	Hab. Iniciats	126 (des 18)	349	730	608	423	442	2.203	4,5%	60,5%
	Hab. Acabats	27 (des 18)	209	322	364	289	276	1.251	-4,5%	20,4%
COSTOS DE CONSTRUCCIÓ €/m2 (2)										
Edifici renda normal entre mitjaneres		1.286,96 (1r T19)	1.258,97	1.267,93	1.268,67	1.273,75	1.276,94	1.276,94	0,3%	1,5%
Unifamiliar de dos plantes entre mitjaneres		1.104,55 (1r T19)	1.083,71	1.089,23	1.089,79	1.093,57	1.096,13	1.096,13	0,2%	1,4%
Nau industrial		487,67 (1r T19)	480,03	482,86	482,94	483,08	483,68	483,68	0,1%	1,0%
Edifici d'oficines entre mitjaneres		1.171,53 (1r T19)	1.150,24	1.157,44	1.157,65	1.160,09	1.162,56	1.162,56	0,2%	1,2%
Consum aparent de ciment (Milers T.)		132,2 (set 18)	484,7	426,9	477,5	-	-	1.194,8	-	-4,1%
COMPREVENDES (3)										
Espanya	Hab. Nou	8.796 (feb 19)	20.160	22.830	23.533	23.971	22.186	92.520	-7,4%	14,4%
	Hab. Segona mà	34.899 (feb 19)	89.858	105.518	110.350	109.332	97.331	422.531	-11,0%	0,4%
Catalunya	Hab. Nou	2.925 (IVT)	2.714	3.268	2.969	3.055	2.925	12.217	-4,3%	16,1%
	Hab. Segona mà	16.352 (IVT)	14.677	17.186	17.495	17.570	16.352	68.603	-6,9%	2,8%
Barcelona	Hab. Nou	1.943 (IVT)	1.757	2.297	1.885	1.958	1.943	8.083	-0,8%	20,3%
	Hab. Segona mà	11.140 (IVT)	9.945	11.796	12.151	12.125	11.140	47.212	-8,1%	1,5%
Girona	Hab. Nou	394 (IVT)	342	499	460	436	394	1.789	-9,6%	13,4%
	Hab. Segona mà	2.274 (IVT)	1.999	2.266	2.146	2.276	2.274	8.962	-0,1%	2,1%
Lleida	Hab. Nou	192 (IVT)	175	162	285	260	192	899	-26,2%	57,2%
	Hab. Segona mà	705 (IVT)	671	828	792	754	705	3.079	-6,5%	8,6%
Tarragona	Hab. Nou	396 (IVT)	440	310	339	401	396	1.446	-1,2%	-12,6%
	Hab. Segona mà	2.233 (IVT)	2.062	2.296	2.406	2.415	2.233	9.350	-7,5%	8,8%
HIPOTEQUES SOBRE HABITATGES (4)										
Espanya	Nombre	31.018 (feb 19)	70.269	84.073	90.490	90.499	80.124	345.186	-11,5%	17,5%
	Import (milers d'€)	3.843.458 (feb 19)	8.424.387	10.133.047	10.979.383	11.330.470	10.266.079	42.708.979	-9,4%	19,0%
Catalunya	Nombre	5.448 (feb 19)	11.157	13.671	14.447	14.798	14.561	57.477	-1,6%	13,6%
	Import (milers d'€)	837.636 (feb 19)	1.560.488	1.947.070	2.083.382	2.081.130	2.175.747	8.287.329	4,5%	23,3%
MERCAT DE TREBALL (5)										
Ocupació Sector		199.900 (mar 19)	211.800	205.400	211.300	216.100	217.100	217.100	0,5%	-2,7%
Total Població Ocupada		3.391.000 (mar 19)	3.316.200	3.303.300	3.360.400	3.393.900	3.391.100	3.391.100	-0,1%	2,7%
Atur registrat del Sector (5.1)		30.724 (abr 19)	37.233	35.967	33.467	32.867	32.061	32.500	-2,5%	-11,0%
Afiliats SS. Sector (5.2)		140.900 (mar 19)	125.800	129.067	133.566	131.900	135.300	133.000	2,6%	7,9%
TIPUS D'INTERÈS (%) (6)										
Tipus mig préstecs hipot. adquisició habitatge lliure a més de 3 anys		2,039 (mar 19)	1,905	1,911	1,886	1,892	1,993	2,056	5,3%	0,144p
Ref. interbancària a un any (Euríbor)		-0,112 (abr 19)	-0,168	-0,190	-0,186	-0,172	-0,143	-0,108	-16,9%	0,079p

(1) Agència de l'Habitatge. Dades avançades provisionals. Ministeri de Foment per les dades d'Espanya. (2) Boletín Económico de la Construcción BEC. Inclou Seguretat i Salut i Honoraris tècnics i permisos d'obra. (3) Agència de l'Habitatge a partir de l'estadística del Col·legi de Registradors. Dades de 2017 actualitzades a gener 2019. (4) INE. (5) INE. EPA. Dades trimestrals. A partir del 2009 la classificació entre sectors econòmics es realitza segons la CNAE-09, amb ella el sector de la construcció engloba un major nombre d'activitats. (5.1) IDESCAT a partir de les xifres del Departament de Treball. (5.2) IDESCAT a partir del INSS. Règim general. (6) BANCO DE ESPAÑA. El del conjunt d'entitats de crèdit correspon al tipus mitjà dels préstecs hipotecaris a més de tres anys per l'adquisició d'habitatge lliure. La variació acumulada correspon a la mitja de tots els mesos de l'any en comparació amb la mitja dels mateix període de l'any anterior.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. HABITATGES INICIATS (I)

COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM.18	IV TRIM.18	Var. Trimestral (IV 18/ III 18)	Variació anual del període
PRODUCCIÓ, HABITATGES INICIATS							
Alt Camp	9	4	1	4	0	-100,0	-50,0
Alt Empordà	321	68	50	71	132	85,9	32,1
Alt Penedès	335	137	30	95	73	-23,2	556,9
Alt Urgell	4	2	1	1	0	-100,0	-55,6
Alta Ribagorça	4	2	2	0	0	-	-33,3
Anoia	74	9	14	21	30	42,9	-38,8
Bages	51	8	23	10	10	0,0	-42,7
Baix Camp	260	69	81	72	38	-47,2	85,7
Baix Ebre	53	16	7	22	8	-63,6	55,9
Baix Empordà	348	100	108	75	65	-13,3	57,5
Baix Llobregat	2.353	948	545	350	510	45,7	12,4
Baix Penedès	34	8	4	5	17	240,0	3,0
Barcelonès	3.589	1.246	999	541	803	48,4	10,9
Berguedà	11	1	3	2	5	150,0	-8,3
Cerdanya	40	8	16	10	6	-40,0	-61,2
Conca de Barberà	37	8	3	1	25	2400,0	825,0
Garraf	459	81	123	134	121	-9,7	-7,3
Garrigues	16	11	5	0	0	-	220,0
Garrotxa	138	17	43	52	26	-50,0	155,6
Gironès	442	44	93	126	179	42,1	63,1
Maresme	1.020	174	211	296	339	14,5	15,9
Moianès	18	2	10	4	2	-50,0	100,0
Montsià	137	32	50	48	7	-85,4	179,6
Noguera	10	3	2	2	3	50,0	-9,1
Osona	194	53	34	46	61	32,6	-22,7
Pallars Jussà	3	1	-	1	1	0,0	0,0
Pallars Sobirà	35	4	-	0	31	-	1066,7
Pla de l'Estany	50	9	13	15	13	-13,3	35,1
Pla d'Urgell	22	11	5	4	2	-50,0	100,0
Priorat	3	1	1	0	1	-	50,0
Ribera d'Ebre	6	3	2	0	1	-	50,0
Ripollès	10	-	1	6	3	-50,0	-47,4
Segarra	79	2	71	2	4	100,0	132,4
Segrià	403	77	99	162	65	-59,9	155,1
Selva	140	28	29	43	40	-7,0	5,3
Solsonès	7	1	-	2	4	100,0	-61,1
Tarragonès	381	57	21	182	121	-33,5	92,4
Terra Alta	11	9	1	1	0	-100,0	83,3
Urgell	14	5	1	5	3	-40,0	-22,2
Val d'Aran	55	6	34	15	0	-100,0	358,3
Vallès Occidental	2.514	301	787	871	555	-36,3	44,6
Vallès Oriental	827	95	242	168	322	91,7	62,8
ÀMBITS TERRITORIALS FUNCIONALS							
Alt Pirineu i Aran	141	23	53	27	38	40,7	3,7
Camp de Tarragona	690	139	107	259	185	-28,6	90,6
Comarques Centrals	280	65	69	63	83	31,7	-24,7
Comarques Gironines	1.449	266	337	388	458	18,0	48,2
Metropolità	10.306	2.765	2.785	2.227	2.529	13,6	21,8
Penedès	900	234	171	255	240	-5,9	28,6
Ponent	544	109	183	175	77	-56,0	129,5
Terres de l'Ebre	207	60	60	71	16	-77,5	122,6
DEMARCACIONS TERRITORIALS							
Barcelona	11.446	3.055	3.022	2.538	2.831	11,5	20,7
Girona	1.476	271	348	398	459	15,3	37,0
Lleida	664	128	224	194	118	-39,2	128,2
Tarragona	931	207	171	335	218	-34,9	90,8
CATALUNYA	14.517	3.661	3.765	3.465	3.626	4,6	28,0

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació que ha estat elaborada a partir dels visats dels Col·legis d'Aparelladors.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. HABITATGES INICIATS (II)

CAPITALS DE COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM.18	IV TRIM.18	Var. Trimestral (IV 18/ III 18)	Variació anual del període
PRODUCCIÓ, HABITATGES INICIATS							
Valls (Alt Camp)	2	0	0	2	0	-100,0	0,0
Figueres (Alt Empordà)	59	1	1	5	52	940,0	96,7
Vilafranca del Penedès (Alt Penedès)	253	122	5	81	45	-44,4	2.008,3
La Seu d'Urgell (Alt Urgell)	1	1	0	0	0	-	-
El Pont de Suert (Alta Ribagorça)	4	2	2	0	0	-	-33,3
Igualada (L' Anoia)	38	4	2	10	22	120,0	-45,7
Manresa (Bages)	14	0	11	2	1	-50,0	-62,2
Reus (Baix Camp)	76	40	8	20	8	-60,0	280,0
Tortosa (Baix Ebre)	4	1	1	1	1	0,0	-71,4
La Bisbal de l'Empordà (Baix Empordà)	6	0	5	1	0	-100,0	500,0
Sant Feliu de Llobregat (Baix Llobregat)	196	16	180	0	0	-	71,9
El Vendrell (Baix Penedès)	20	7	0	1	12	1.100,0	81,8
Barcelona (Barcelonès)	2.203	730	608	423	442	4,5	60,5
Berga (Berguedà)	2	0	0	0	2	-	-60,0
Puigcerdà (Cerdanya)	5	1	1	3	0	-100,0	-58,3
Montblanc (Conca de Barberà)	29	6	0	1	22	2.100,0	625,0
Vilanova i la Geltrú (Garraf)	109	9	43	30	27	-10,0	-39,4
Les Borges Blanques (Les Garrigues)	1	1	0	0	0	-	-66,7
Olot (Garrotxa)	106	12	39	33	32	-3,0	178,9
Girona (Gironès)	146	15	32	46	53	15,2	8,1
Mataró (Maresme)	190	81	11	86	12	-86,0	-36,7
Moià (Moianès)	7	0	6	1	0	-100,0	600,0
Ampostà (Montsià)	8	2	0	5	1	-80,0	-20,0
Balaguer (La Noguera)	0	0	0	0	0	-	-100,0
Vic (Osona)	84	28	18	17	21	23,5	10,5
Tremp (Pallars Jussà)	0	0	0	0	0	-	-
Sort (Pallars Sobirà)	33	2	0	0	31	-	3.200,0
Banyoles (Plà de l'Estany)	26	4	8	13	1	-92,3	-10,3
Mollerussa (Plà de l'Urgell)	2	1	0	1	0	-100,0	-50,0
Falset (Priorat)	0	0	0	0	0	-	-100,0
Móra d'Ebre (Ribera d'Ebre)	0	0	0	0	0	-	-100,0
Ripoll (Ripollès)	1	0	0	1	0	-100,0	-83,3
Cervera (Segarra)	3	0	3	0	0	-	-50,0
Lleida (Segrià)	356	63	91	156	46	-70,5	-68,4
Santa Coloma de Farners (La Selva)	20	1	4	15	0	-100,0	300,0
Solsona (Solsonès)	3	0	0	0	3	-	-81,3
Tarragona (Tarragonès)	192	43	3	87	59	-32,2	92,0
Gandesa (Terra Alta)	2	1	0	1	0	-100,0	100,0
Tàrraga (Urgell)	7	1	0	5	1	-80,0	-12,5
Vielha e Mitjaran (Vall d'Aran)	17	0	17	0	0	-	88,9
Sabadell (Vallès Occidental)	835	19	298	348	170	-51,1	190,9
Granollers (Vallès Oriental)	173	27	5	12	129	975,0	-8,9

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació que ha estat elaborada a partir dels visats dels Col·legis d'Aparelladors.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. HABITATGES ACABATS (I)

COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM. 18	IV TRIM. 18	Var. Trimestral (IV 18/ III 18)	Variació anual del període
PRODUCCIÓ, HABITATGES ACABATS							
Alt Camp	44	4	27	12	1	-91,7	266,7
Alt Empordà	119	27	45	23	24	4,3	-31,2
Alt Penedès	77	19	13	15	30	100,0	-13,5
Alt Urgell	12	5	3	3	1	-66,7	-67,6
Alta Ribagorça	5	5	-	-	-	-	0,0
Anoia	130	48	63	8	11	37,5	145,3
Bages	74	46	15	3	10	233,3	57,4
Baix Camp	526	50	270	93	113	21,5	114,7
Baix Ebre	112	11	30	48	23	-52,1	-30,0
Baix Empordà	210	30	31	24	125	420,8	69,4
Baix Llobregat	1.175	302	184	259	430	66,0	21,5
Baix Penedès	31	9	8	4	10	150,0	-88,4
Barcelonès	1.756	458	559	436	303	-30,5	-5,5
Berguedà	47	28	3	1	15	1400,0	487,5
Cerdanya	35	-	14	7	14	100,0	-62,8
Conca de Barberà	36	4	-	16	16	0,0	111,8
Garraf	286	34	34	84	134	59,5	23,3
Garrigues	11	5	-	3	3	0,0	-47,6
Garrotxa	57	5	26	10	16	60,0	5,6
Gironès	92	32	25	14	21	50,0	-55,6
Maresme	674	106	171	139	258	85,6	81,2
Moianès	6	-	1	2	3	50,0	20,0
Montsià	25	6	7	8	4	-50,0	-79,3
Noguera	35	4	14	12	5	-58,3	-52,7
Osona	206	40	30	19	117	515,8	171,1
Pallars Jussà	28	5	9	1	13	1200,0	833,3
Pallars Sobirà	1	-	1	-	-	-	-88,9
Pla de l'Estany	14	4	2	3	5	66,7	-30,0
Pla d'Urgell	18	8	6	3	1	-66,7	-21,7
Priorat	2	1	1	-	-	-	-60,0
Ribera d'Ebre	4	-	3	1	-	-100,0	-20,0
Ripollès	10	1	2	1	6	500,0	0,0
Segarra	6	1	-	-	5	-	-72,7
Segrià	157	14	56	27	60	122,2	16,3
Selva	86	18	29	13	26	100,0	-54,7
Solsonès	22	10	3	1	8	700,0	37,5
Tarragonès	128	48	21	33	26	-21,2	-26,9
Terra Alta	0	-	-	-	-	-	-100,0
Urgell	31	4	19	5	3	-40,0	-59,2
Val d'Aran	17	5	-	9	3	-66,7	0,0
Vallès Occidental	959	123	152	425	259	-39,1	35,5
Vallès Oriental	228	45	48	74	61	-17,6	46,2
ÀMBITS TERRITORIALS FUNCIONALS							
Alt Pirineu i Aran	98	20	27	20	31	55,0	-40,6
Camp de Tarragona	736	107	319	154	156	1,3	62,1
Comarques Centrals	353	124	51	25	153	512,0	135,3
Comarques Gironines	588	117	160	88	223	153,4	-24,4
Metropolità	4.794	1.034	1.115	1.334	1.311	-1,7	18,0
Penedès	524	110	118	111	185	66,7	-18,3
Ponent	258	36	95	50	77	54,0	-26,5
Terres de l'Ebre	141	17	40	57	27	-52,6	-51,2
DEMARCACIONS TERRITORIALS							
Barcelona	5.612	1.249	1.272	1.465	1.626	11,0	22,7
Girona	604	117	168	89	230	158,4	-29,9
Lleida	368	66	118	70	114	62,9	-17,9
Tarragona	908	133	367	215	193	-10,2	-10,1
CATALUNYA	7.492	1.565	1.925	1.839	2.163	17,6	8,7

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació que ha estat elaborada a partir dels visats dels Col·legis d'Aparelladors.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. HABITATGES ACABATS (II)

CAPITALS DE COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM. 18	IV TRIM. 18	Var. Trimestral (IV 18/ III 18)	Variació anual del període
PRODUCCIÓ, HABITATGES ACABATS							
Valls (Alt Camp)	1	1	0	0	0	-	-75,0
Figueres (Alt Empordà)	1	1	0	0	0	-	0,0
Vilafranca del Penedès (Alt Penedès)	30	6	1	4	19	375,0	36,4
La Seu d'Urgell (Alt Urgell)	5	5	0	0	0	-	-58,3
El Pont de Suert (Alta Ribagorça)	5	5	0	0	0	-	0,0
Igualada (L'Anoia)	62	1	55	2	4	100,0	106,7
Manresa (Bages)	30	20	9	0	1	-	900,0
Reus (Baix Camp)	40	6	17	1	16	1.500,0	21,2
Tortosa (Baix Ebre)	5	4	0	0	1	-	-44,4
La Bisbal de l'Empordà (Baix Empordà)	4	4	0	0	0	-	300,0
Sant Feliu de Llobregat (Baix Llobregat)	130	0	31	20	79	295,0	49,4
El Vendrell (Baix Penedès)	10	2	1	2	5	150,0	-95,9
Barcelona (Barcelonès)	1.251	322	364	289	276	-4,5	20,4
Berga (Berguedà)	22	21	0	0	1	-	633,3
Puigcerdà (Cerdanya)	9	0	0	0	9	-	-30,8
Montblanc (Conca de Barberà)	29	0	0	14	15	7,1	383,3
Vilanova i la Geltrú (Garraf)	63	30	2	4	27	575,0	-24,1
Les Borges Blanques (Les Garrigues)	2	1	0	1	0	-100,0	0,0
Olot (Garrotxa)	42	2	24	5	11	120,0	61,5
Girona (Gironès)	8	4	2	0	2	-	-81,0
Mataró (Maresme)	204	38	79	81	6	-92,6	117,0
Moià (Moianès)	3	0	0	1	2	100,0	50,0
Ampostà (Montsià)	6	2	2	2	0	-100,0	0,0
Balaguer (La Noguera)	1	0	0	1	0	-100,0	-97,3
Vic (Osona)	56	2	1	0	53	-	2.700,0
Tremp (Pallars Jussà)	14	3	0	0	11	-	-
Sort (Pallars Sobirà)	1	0	1	0	0	-	-75,0
Banyoles (Plà de l'Estany)	8	1	1	2	4	100,0	-27,3
Mollerussa (Plà de l'Urgell)	3	0	0	1	2	100,0	200,0
Falset (Priorat)	1	1	0	0	0	-	0,0
Móra d'Ebre (Ribera d'Ebre)	0	0	0	0	0	-	-100,0
Ripoll (Ripollès)	6	0	0	0	6	-	-
Cervera (Segarra)	1	0	0	0	1	-	-91,7
Lleida (Segrià)	113	5	50	19	39	105,3	-1,7
Santa Coloma de Farners (La Selva)	6	1	1	3	1	-66,7	-66,7
Solsona (Solsonès)	19	10	1	0	8	-	35,7
Tarragona (Tarragonès)	78	44	5	26	3	-88,5	-22,8
Gandesa (Terra Alta)	0	0	0	0	0	-	-
Tàrraga (Urgell)	17	0	17	0	0	-	-69,6
Vielha e Mitjaran (Vall d'Aran)	10	2	0	8	0	-100,0	233,3
Sabadell (Vallès Occidental)	209	22	28	109	50	-54,1	207,4
Granollers (Vallès Oriental)	8	1	3	3	1	-66,7	-20,0

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació que ha estat elaborada a partir dels visats dels Col·legis d'Aparelladors.

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. COMPRAVENDES HABITATGES NOUS (I)

COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM.18	IV TRIM. 18	Var. Trimestral (IV 18/ III 18)	Variació Anual
COMPRAVENDES, HABITATGES NOUS							
Alt Camp	10	4	2	1	3	200,0	-58,3
Alt Empordà	204	71	52	35	46	31,4	-7,3
Alt Penedès	174	27	41	58	48	-17,2	14,5
Alt Urgell	21	4	2	7	8	14,3	16,7
Alta Ribagorça	-	-	-	-	-	-	-
Anoia	206	40	55	45	66	46,7	52,6
Bages	432	132	96	119	85	-28,6	23,8
Baix Camp	234	34	57	92	51	-44,6	14,7
Baix Ebre	143	16	14	18	95	427,8	346,9
Baix Empordà	394	81	103	121	89	-26,4	12,3
Baix Llobregat	1.228	428	294	234	272	16,2	38,8
Baix Penedès	377	108	89	87	93	6,9	-31,8
Barcelonès	2.478	693	554	616	615	-0,2	8,2
Berguedà	25	3	5	4	13	225,0	257,1
Cerdanya	65	21	14	11	19	72,7	-29,3
Conca de Barberà	1	1	0	0	0	-	-50,0
Garraf	131	40	40	25	26	4,0	-17,1
Garrigues	13	6	6	1	0	-100,0	550,0
Garrotxa	286	108	68	58	52	-10,3	54,6
Gironès	550	150	145	136	119	-12,5	22,8
Maresme	1.060	224	264	272	300	10,3	51,6
Moianès	42	9	11	14	8	-42,9	2,4
Montsià	57	10	18	14	15	7,1	-72,2
Noguera	20	6	3	2	9	350,0	-9,1
Osona	215	67	54	42	52	23,8	-26,4
Pallars Jussà	-	-	-	-	-	-	-
Pallars Sobirà	2	0	2	0	0	-	-77,8
Pla de l'Estany	92	32	23	17	20	17,6	-40,6
Pla d'Urgell	45	8	19	4	14	250,0	95,7
Priorat	1	0	1	0	0	-	0,0
Ribera d'Ebre	11	4	3	4	0	-100,0	37,5
Ripollès	10	1	0	1	8	700,0	-73,0
Segarra	84	1	40	38	5	-86,8	740,0
Segrià	588	123	189	159	117	-26,4	62,4
Selva	196	37	58	58	43	-25,9	98,0
Solsonès	11	2	2	2	5	150,0	120,0
Tarragonès	594	123	150	183	138	-24,6	-3,6
Terra Alta	18	10	5	2	1	-50,0	100,0
Urgell	73	4	10	36	23	-36,1	7,4
Val d'Aran	32	7	8	10	7	-30,0	-23,8
Vallès Occidental	1.431	444	319	362	306	-15,5	28,1
Vallès Oriental	663	189	153	167	154	-7,8	11,6
ÀMBITS TERRITORIALS FUNCIONALS							
Alt Pirineu i Aran	120	32	26	28	34	21,4	-25,5
Camp de Tarragona	840	162	210	276	192	-30,4	-0,8
Comarques Centrals	717	209	166	179	163	-8,9	4,5
Comarques Gironines	1.732	480	449	426	377	-11,5	15,9
Metropolità	6.876	1.982	1.587	1.658	1.649	-0,5	22,7
Penedès	880	215	224	210	231	10,0	-11,1
Ponent	823	148	267	240	168	-30,0	69,0
Terres de l'Ebre	229	40	40	38	111	192,1	-9,8
DEMARCACIONS TERRITORIALS							
Barcelona	8.083	2.297	1.885	1.958	1.943	-0,8	20,3
Girona	1.789	499	460	436	394	-9,6	13,4
Lleida	899	162	285	260	192	-26,2	57,2
Tarragona	1.446	310	339	401	396	-1,2	-12,6
CATALUNYA	12.217	3.268	2.969	3.055	2.925	-4,3	16,1

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació del "Colegio de Registradores de la Propiedad, Bienes Muebles y Mercantiles de España".

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. COMPRAVENDES HABITATGES NOUS (II)

CAPITALS DE COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM.18	IV TRIM. 18	Var. Trimestral (IV18/ III 18)	Variació Anual
COMPRAVENDES, HABITATGES NOUS							
Valls (Alt Camp)	3	1	1	0	1	-	-85,0
Figueras (Alt Empordà)	58	34	10	6	8	33,3	18,4
Vilafranca del Penedès (Alt Penedès)	76	14	15	30	17	-43,3	-2,6
La Seu d'Urgell (Alt Urgell)	15	2	0	6	7	16,7	50,0
El Pont de Suert (Alta Ribagorça)	-	-	-	-	-	-	-
Igualada (L'Anoia)	69	10	12	13	34	161,5	23,2
Manresa (Bages)	208	83	41	52	32	-38,5	6,1
Reus (Baix Camp)	137	25	44	41	27	-34,1	25,7
Tortosa (Baix Ebre)	6	0	3	1	2	100,0	-25,0
La Bisbal de l'Empordà (Baix Empordà)	17	7	6	1	3	200,0	-19,0
Sant Feliu de Llobregat (Baix Llobregat)	173	45	51	20	57	185,0	63,2
El Vendrell (Baix Penedès)	32	20	8	3	1	-66,7	68,4
Barcelona (Barcelonès)	1034	263	202	242	327	35,1	-11,2
Berga (Berguedà)	12	2	4	3	3	0,0	1100,0
Puigcerdà (Cerdanya)	8	2	2	1	3	200,0	-20,0
Montblanc (Conca de Barberà)	1	1	0	0	0	-	-50,0
Vilanova i la Geltrú (Garraf)	48	14	9	13	12	-7,7	-44,8
Les Borges Blanques (Les Garrigues)	10	5	5	0	0	-	900,0
Olot (Garrotxa)	231	95	59	35	42	20,0	69,9
Girona (Gironès)	314	84	85	71	74	4,2	21,2
Mataró (Maresme)	267	36	93	72	66	-8,3	78,0
Moià (Moianès)	16	2	4	5	5	0,0	-15,8
Ampostà (Montsià)	8	0	2	4	2	-50,0	100,0
Balaguer (La Noguera)	12	5	3	2	2	0,0	-20,0
Vic (Osona)	69	21	10	18	20	11,1	-37,3
Tremp (Pallars Jussà)	0	0	0	0	0	-	-
Sort (Pallars Sobirà)	-	-	-	-	-	-	-
Banyoles (Plà de l'Estany)	71	25	15	14	17	21,4	-45,8
Mollerussa (Plà de l'Urgell)	19	7	4	3	5	66,7	216,7
Falset (Priorat)	-	-	-	-	-	-	-
Móra d'Ebre (Ribera d'Ebre)	3	2	0	1	0	-100,0	-40,0
Ripoll (Ripollès)	7	0	0	1	6	500,0	-65,0
Cervera (Segarra)	46	0	40	2	4	100,0	820,0
Lleida (Segrià)	443	77	151	108	107	-0,9	59,4
Santa Coloma de Farners (La Selva)	23	6	2	10	5	-50,0	35,3
Solsona (Solsonès)	11	2	2	2	5	150,0	120,0
Tarragona (Tarragonès)	246	50	54	87	55	-36,8	50,9
Gandesa (Terra Alta)	-	-	-	-	-	-	-
Tàrraga (Urgell)	57	0	7	31	19	-38,7	96,6
Vielha e Mitjaran (Vall d'Aran)	9	2	2	3	2	-33,3	-43,8
Sabadell (Vallès Occidental)	317	84	92	83	58	-30,1	-6,8
Granollers (Vallès Oriental)	52	15	9	9	19	111,1	-1,9

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació del "Colegio de Registradores de la Propiedad, Bienes Muebles y Mercantiles de España".

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. COMPRAVENDES HAB. SEGONA MÀ (I)

COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM. 18	IV TRIM. 18	Var. Trimestral (IV 18/ III 18)	Variació Anual
COMPRAVENDES, HABITATGES SEGONA MÀ							
Alt Camp	175	55	33	52	35	-32,7	50,9
Alt Empordà	2.383	613	590	596	584	-2,0	-1,5
Alt Penedès	699	190	168	209	132	-36,8	1,9
Alt Urgell	104	19	29	30	26	-13,3	2,0
Alta Ribagorça	92	23	17	22	30	36,4	67,3
Anoia	898	182	222	266	228	-14,3	7,8
Bages	1.243	296	309	318	320	0,6	9,2
Baix Camp	2.392	688	616	631	457	-27,6	1,1
Baix Ebre	819	160	206	225	228	1,3	12,3
Baix Empordà	2.461	567	657	649	588	-9,4	7,7
Baix Llobregat	6.327	1.494	1.669	1.595	1.569	-1,6	3,5
Baix Penedès	1.587	327	425	424	411	-3,1	11,9
Barcelonès	18.125	4.658	4.755	4.461	4.251	-4,7	-7,6
Berguedà	251	67	51	71	62	-12,7	-6,0
Cerdanya	298	89	56	70	83	18,6	-7,7
Conca de Barberà	103	31	15	26	31	19,2	-8,0
Garraf	2.192	581	572	551	488	-11,4	33,5
Garrigues	102	28	22	29	23	-20,7	-14,3
Garrotxa	281	81	49	71	80	12,7	-13,3
Gironès	1.399	390	313	354	342	-3,4	7,8
Maresme	4.173	1.013	1.098	1.039	1.023	-1,5	6,1
Moianès	84	17	17	20	30	50,0	-3,4
Montsià	777	177	203	201	196	-2,5	11,2
Noguera	197	42	45	53	57	7,5	-3,0
Osona	1.130	287	291	276	276	0,0	12,1
Pallars Jussà	146	58	31	28	29	3,6	39,0
Pallars Sobirà	92	21	29	19	23	21,1	-1,1
Pla de l'Estany	139	29	39	42	29	-31,0	4,5
Pla d'Urgell	228	70	57	56	45	-19,6	27,4
Priorat	22	5	6	5	6	20,0	-21,4
Ribera d'Ebre	109	29	31	22	27	22,7	32,9
Ripollès	126	21	27	30	48	60,0	-11,9
Segarra	109	28	35	28	18	-35,7	13,5
Segrià	1.346	374	346	341	285	-16,4	4,3
Selva	1.920	490	425	478	527	10,3	0,7
Solsonès	68	16	15	14	23	64,3	13,3
Tarragonès	3.313	813	858	815	827	1,5	9,7
Terra Alta	53	11	13	14	15	7,1	96,3
Urgell	242	62	68	54	58	7,4	17,5
Val d'Aran	307	73	88	67	79	17,9	9,6
Vallès Occidental	8.866	2.181	2.175	2.517	1.993	-20,8	7,1
Vallès Oriental	3.225	830	824	801	770	-3,9	11,2
ÀMBITS TERRITORIALS FUNCIONALS							
Alt Pirineu i Aran	1.039	283	250	236	270	14,4	8,5
Camp de Tarragona	6.005	1.592	1.528	1.529	1.356	-11,3	6,4
Comarques Centrals	2.771	684	685	699	703	0,6	8,0
Comarques Gironines	8.709	2.191	2.100	2.220	2.198	-1,0	2,4
Metropolità	40.742	10.180	10.526	10.417	9.619	-7,7	-0,3
Penedès	5.355	1.275	1.380	1.446	1.254	-13,3	17,8
Ponent	2.224	604	573	561	486	-13,4	6,3
Terres de l'Ebre	1.758	377	453	462	466	0,9	14,4
DEMARCACIONS TERRITORIALS							
Barcelona	47.212	11.796	12.151	12.125	11.140	-8,1	1,5
Girona	8.962	2.266	2.146	2.276	2.274	-0,1	2,1
Lleida	3.079	828	792	754	705	-6,5	8,6
Tarragona	9.350	2.296	2.406	2.415	2.233	-7,5	8,8
CATALUNYA	68.603	17.186	17.495	17.570	16.352	-6,9	2,8

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació del "Colegio de Registradores de la Propiedad, Bienes Muebles y Mercantiles de España".

**Abr
19**

PROMOCIÓ-CONSTRUCCIÓ: CONJUNTURA DEL SECTOR

ASSOCIACIÓ DE PROMOTORS
DE CATALUNYA

ANNEX. ANÀLISI TERRITORIAL. COMPRAVENDES HAB. SEGONA MÀ (II)

CAPITALS DE COMARQUES	2018	I TRIM. 18	II TRIM. 18	III TRIM. 18	IV TRIM. 18	Var.Trimestral (IV 18/ III 18)	Variació Anual
COMPRAVENDES, HABITATGES SEGONA MÀ							
Valls (Alt Camp)	96	37	15	20	24	20,0	77,8
Figueres (Alt Empordà)	388	104	94	94	96	2,1	22,8
Vilafranca del Penedès (Alt Penedès)	261	69	60	93	39	-58,1	-14,4
La Seu d'Urgell (Alt Urgell)	67	12	19	20	16	-20,0	0,0
El Pont de Suert (Alta Ribagorça)	-	-	-	-	-	-	-
Igualada (L'Anoia)	320	53	106	94	67	-28,7	13,9
Manresa (Bages)	607	166	139	143	159	11,2	9,4
Reus (Baix Camp)	1.045	324	272	272	177	-34,9	14,7
Tortosa (Baix Ebre)	322	65	70	73	114	56,2	25,8
La Bisbal de l'Empordà (Baix Empordà)	86	22	19	23	22	-4,3	24,6
Sant Feliu de Llobregat (Baix Llobregat)	284	65	83	69	67	-2,9	-5,6
El Vendrell (Baix Penedès)	720	124	204	207	185	-10,6	10,8
Barcelona (Barcelonès)	12.757	3.296	3.289	3.070	3.102	1,0	-12,1
Berga (Berguedà)	111	27	30	27	27	0,0	-1,8
Puigcerdà (Cerdanya)	69	23	13	15	18	20,0	-4,2
Montblanc (Conca de Barberà)	40	12	6	11	11	0,0	-18,4
Vilanova i la Geltrú (Garraf)	972	273	226	283	190	-32,9	68,8
Les Borges Blanques (Les Garrigues)	32	7	10	10	5	-50,0	-25,6
Olot (Garrotxa)	196	59	34	45	58	28,9	-23,7
Girona (Gironès)	833	221	193	219	200	-8,7	0,1
Mataró (Maresme)	1.006	239	249	259	259	0,0	-1,1
Moià (Moianès)	41	10	7	13	11	-15,4	-10,9
Amposta (Montsià)	240	66	60	65	49	-24,6	-9,1
Balaguer (La Noguera)	109	27	28	24	30	25,0	-5,2
Vic (Osona)	407	102	115	114	76	-33,3	6,5
Tremp (Pallars Jussà)	72	25	21	13	13	0,0	50,0
Sort (Pallars Sobirà)	-	-	-	-	-	-	-
Banyoles (Plà de l'Estany)	110	19	32	33	26	-21,2	4,8
Mollerussa (Plà de l'Urgell)	124	42	33	28	21	-25,0	40,9
Falset (Priorat)	-	-	-	-	-	-	-
Móra d'Ebre (Ribera d'Ebre)	36	12	11	5	8	60,0	28,6
Ripoll (Ripollès)	39	3	9	12	15	25,0	-7,1
Cervera (Segarra)	44	9	17	9	9	0,0	-17,0
Lleida (Segrià)	1.031	283	272	257	219	-14,8	11,3
Santa Coloma de Farners (La Selva)	108	27	21	38	22	-42,1	-6,9
Solsona (Solsonès)	36	8	7	5	16	220,0	-7,7
Tarragona (Tarragonès)	1.379	347	347	342	343	0,3	17,0
Gandesa (Terra Alta)	-	-	-	-	-	-	-
Tàrraga (Urgell)	162	43	49	37	33	-10,8	29,6
Vielha e Mitjaran (Vall d'Aran)	143	26	38	35	44	25,7	25,4
Sabadell (Vallès Occidental)	1.944	502	481	504	457	-9,3	-3,8
Granollers (Vallès Oriental)	570	145	169	137	119	-13,1	17,3

Font: Elaboració pròpia a partir de les dades de l'Agència de l'Habitatge amb la informació del "Colegio de Registradores de la Propiedad, Bienes Muebles y Mercantiles de España".

CURSO/GUÍA PRÁCTICA DE MARKETING INMOBILIARIO Y ESTUDIOS DE MERCADO INMOBILIARIOS

Índice

¿QUÉ APRENDERÁ?	20
PARTE PRIMERA	21
El marketing inmobiliario y la creación del producto inmobiliario.	21
Capítulo 1. El producto inmobiliario atendiendo a la demanda.	21
1. Las necesidades de la demanda potencial de un producto inmobiliario.	22
a. El producto inmobiliario y el mercado.	23
b. Diseño y presentación del producto inmobiliario.	23
c. Competencia de otros promotores inmobiliarios.	23
d. Capacidad técnica y de producción para el producto inmobiliario previsto.	24
e. Capacidad financiera.	24
f. Canales de comercialización del producto inmobiliario.	24
2. Estrategia de suelo en el que promocionar.	25
3. Cálculos y estudios de rentabilidad inmobiliaria.	26
TALLER DE TRABAJO	28
El Marketing inmobiliario en internet (Inbound marketing).	28
TALLER DE TRABAJO	40
Esquemas. Las 4 P del marketing inmobiliario: (Producto, Precio, Plaza y Promoción).	40
PARTE SEGUNDA	52
Departamento de marketing de una promotora inmobiliaria.	52
Capítulo 2. El equipo comercial de promotora inmobiliaria	52
1. Uno sólo vende 1 piso. Un equipo de 2, vende 5 pisos.	52
2. El Jefe de Ventas de una Promotora Inmobiliaria: es más fácil vender que enseñar a vender.	59
TALLER DE TRABAJO.	64
Organigrama comercial de una empresa inmobiliaria.	64
1. La gestión comercial en la estructura de la empresa inmobiliaria.	64
Dirección de marketing o comercial	64
2. Funciones de dirección para la promoción y venta de inmuebles.	65
Planificación	65
Organización	65
Personal	65
Dirección	65
Control	66
a. Estrategia de productos inmobiliarios.	66
b. Estrategia publicitaria y promocional inmobiliaria.	67
Equipos de ventas y colaboradores externos.	67
Participación en la política de precios.	67
Investigación comercial.	67
3. Organización de la Dirección Comercial inmobiliaria.	68
a. Las formas de organización	68
b. Servicios de apoyo a la Dirección Comercial.	70
Servicio de Estudios Comerciales (SEC).	70

Servicio de Ejecución de Ventas (SEV).	71
TALLER DE TRABAJO	72
¿Cómo diseñar un producto inmobiliario?	72
1. Perspectiva comercial del producto inmobiliario.	72
2. Producto que encaje en la demanda inmobiliaria.	73
3. Diseño del producto inmobiliario.	73
4. Análisis de la competencia inmobiliaria.	74
5. Análisis realista de la capacidad de la promotora inmobiliaria para un producto inmobiliario.	74
6. Estimación del coste de marketing de un producto inmobiliario.	74
TALLER DE TRABAJO	76
La perspectiva comercial en la selección de suelo para promociones inmobiliarias.	76
1. Búsqueda y selección de suelo para una promoción inmobiliaria.	76
2. Determinar el tipo de suelo a adquirir.	77
a. Detalle del tipo de suelo de interés.	77
b. Información urbanística e inmobiliaria requerida.	77
c. Plan de negociación con presencia de la propiedad.	77
3. Estudio preliminar de rentabilidad.	78
TALLER DE TRABAJO	79
La perspectiva comercial en la concepción del producto inmobiliario.	79
1. ¿Cuáles son los factores de aprecio del producto inmobiliario?	79
a. Cualidades funcionales.	79
b. Relación precio/calidad.	80
c. Aprovechamiento de superficie y distribución.	80
d. Diseño exterior del inmueble. Fachadas.	80
d. Diseño interior del inmueble. Acabados.	80
e. Nombre de la promoción.	81
f. Reputación y marca de la promotora inmobiliaria.	81
2. Diseño y concepción del producto.	81
a. Fidelidad al estilo de la promotora inmobiliaria. Satisfacción de clientes anteriores.	82
b. Comparativa con competencia.	82
c. Tendencias de diseño inmobiliario.	82
3. Factores comerciales a considerar en la selección de promociones inmobiliarias.	82
a. Suelo. Zona y entorno.	82
b. Rentabilidad.	82
c. Mercado de zona. Demanda.	82
d. Concepción general del encaje de la promoción inmobiliaria en la zona.	83
TALLER DE TRABAJO.	84
¿Cómo establecer el precio correcto?	84
1. Precios en función del coste	84
2. Precios en función de un conocimiento superficial de la oferta	85
3. Precio adecuado y marketing de soporte.	86
TALLER DE TRABAJO	89
Planificación, comercialización y marketing de áreas industriales.	89
1. El Plan Director y precomercialización.	89

2. Comercialización de parques empresariales.	90
3. Innovación en el Plan Director y diferenciación para mejorar el marketing.	92
4. Comercialización y Marketing de áreas empresariales. Métodos.	92
5. Fases en la comercialización	93
Estudio de alternativas estratégicas de comercialización.	93
Elaboración del plan integral de comercialización.	93
Precomercialización de un área piloto.	94
Comercialización de un área piloto.	94
Precomercialización del resto del ámbito.	95
Comercialización del resto del ámbito.	95
6. Política de comunicación ajustada al marketing.	95
7. Clases de Marketing.	96
Caso práctico. El proceso de marketing de un área empresarial	97
TALLER DE TRABAJO.	99
Prima de riesgos y rentabilidad de suelo industrial (polígonos industriales y logísticos).	99
CHECK-LIST	101
Realización de un Plan director de comercialización relacionado con el plan de negocio y el estudio de rentabilidades (TIR / VAN)	101
Elaborar el Plan Director	101
Elaborar el Plan de Precomercialización	101
Elaborar el Plan de Comercialización	101
Establecer la estrategia de Comunicación	101
Elaborar el Plan de Marketing (incl. DAFO)	101
Elaborar la Cuenta de Resultados Previsional y estudio de rentabilidades (TIR / VAN)	101
PARTE TERCERA	102
Marketing mix inmobiliario.	102
Capítulo 3. Plan de Marketing y marketing mix (producto inmobiliario demandado, precio, publicidad).	102
• Política de productos.	102
• Política de precios.	102
• Política de fuerzas de venta.	102
• Política de publicidad, promoción y relaciones públicas.	102
TALLER DE TRABAJO	104
¿Qué es el marketing mix inmobiliario? Las "4Ps"	104
1. La función del marketing mix será la de lograr incrementar la satisfacción del cliente, para que éste vuelva a escoger el producto y además lo recomiende.	104
2. Las "4Ps"	106
Precio	106
Producto	106
Distribución	106
Promoción	106
3. Las 3P que se añadieron a las 4P.	106
Personal	107
Procesos	107
Presentación	107
TALLER DE TRABAJO	108

El estudio del mercado. Marketing estratégico: el plan de marketing. Marketing mix: precio, producto, promoción y distribución. _____ 108

1. El estudio del mercado _____ 108	108
Precio _____	108
Clientes potenciales _____	108
Competencia _____	108
2. El mercado inmobiliario. _____ 109	109
a. Tamaño del mercado _____	109
b. Estructura del mercado _____	110
c. Estructura del mercado _____	110
3. La clientela inmobiliaria. _____ 111	111
¿Qué hay que saber de los clientes? _____	111
4. ¿Cómo y dónde encontrar información sobre el potencial cliente inmobiliario? _____ 112	112
5. El producto inmobiliario. _____ 113	113
6. ¿Cómo diferenciar el producto inmobiliario? La marca. _____ 114	114
7. El precio _____ 115	115
8. La publicidad inmobiliaria: dar a conocer el producto con un mensaje adecuado a los compradores inmobiliarios. _____ 116	116

Capítulo 4. El marketing en el proceso de concepción de productos inmobiliarios. Características del producto inmobiliario. _____ 118

La importancia de los factores en el diseño y concepción del producto. _____	118
• Cualidades funcionales _____	118
• Relación de calidad _____	118
• Superficie y distribución _____	118
• Estética externa _____	118
• Estética interna _____	118
• Nombre _____	118
• Marca _____	118

TALLER DE TRABAJO _____ 121

Los factores que aseguran el éxito de un producto inmobiliario. _____ 121	121
Factor suelo. _____	121
Factor rentabilidad. _____	122
Factor mercado/demanda. _____	122
Factor zona _____	122
Factor duración de promoción inmobiliaria. _____	122
Factor diseño del producto inmobiliario. _____	122
Factor financiación. _____	122
Factor planning de construcción. _____	122
Factor calidad de producto inmobiliario. _____	123
Factor precio _____	123

Capítulo 5. Técnicas de marketing inmobiliario según el producto. _____ 124

1. Para producto residencial _____ 124	124
a. Demanda familiar _____	125
b. Demanda unipersonal _____	126
c. Segunda residencia _____	126
d. Tercera edad _____	127
e. Inversores _____	128
2. Para oficinas, industrias y locales comerciales _____ 128	128
a. Producto industrial _____	128
b. Producto terciario (oficinas y locales) _____	128
c. Garajes y varios. _____	129

TALLER DE TRABAJO	130
¿Qué nos enseña un estudio previo de la demanda inmobiliaria?	130
Motivaciones de los compradores inmobiliarios.	130
Características del producto inmobiliario.	130
Características de la demanda inmobiliaria.	131
Capítulo 6. Los elementos que deciden la compra de una vivienda.	132
1. Introducción.	132
2. Primera residencia	133
Ubicación	133
Precio	133
Calidades de la vivienda	133
Transporte público	135
Proximidad al lugar de trabajo o estudios de los miembros del hogar.	135
3. Segunda residencia	135
Ubicación	135
Precio	135
Calidades de la vivienda	135
Climatización	135
Inversión.	136
4. Conclusión. La valoración de la postventa como imagen de marca.	137
Capítulo 7. La publicidad para dar a conocer el producto.	139
1. Introducción al ámbito publicitario.	139
2. Concentración en prensa.	141
3. Requisitos del anuncio en prensa.	141
4. La radio.	142
5. Requisitos de la cuña publicitaria en radio.	143
6. La visita, la clave de la venta.	144
7. El folleto.	144
8. Requisitos del folleto a entregar en la visita.	144
9. Las técnicas agresivas americanas.	145
10. La información por teléfono	146
TALLER DE TRABAJO	149
Caso práctico. ¿Cómo diseñar un folleto informativo de una promoción inmobiliaria?	149
1. Los datos técnicos figuran en el estudio de viabilidad de la promoción inmobiliaria.	149
2. Preparación de la documentación para ser adjuntada en folleto informativo.	150
Planos	150
Memoria de calidades.	150
Precios y condiciones de pago.	150
Documentación contractual y legal.	151
Diseño de la carpeta de presentación.	151
TALLER DE TRABAJO.	153
¿Hay alguna estrategia infalible para vender inmuebles? No.	153
TALLER DE TRABAJO	155

Las claves de un buen anuncio de venta de vivienda. _____	155
1. La descripción de la vivienda. _____	155
2. La foto de calidad. _____	155
3. El vídeo inmobiliario. El detalle al que no llega la foto. _____	155
4. Las redes sociales. _____	156
TALLER DE TRABAJO _____	157
El Home Staging en el marketing inmobiliario. Diferencias entre el Home Staging y el interiorismo. _____	157
1. ¿Qué es el home Staging? _____	157
2. Origen del Home Staging. _____	158
3. Diferencias entre el Home Staging y el interiorismo. _____	158
4. Ventajas del Home Staging. _____	159
5. Técnicas Home Staging. _____	160
a. Resaltar los puntos fuertes y minimizar los puntos débiles de un inmueble. _____	160
b. Consejos del Home Staging. _____	161
6. ¿Por qué es mejor que lo haga un profesional de Home Staging? _____	162
TALLER DE TRABAJO. _____	164
El dossier de ventas: la respuesta a todas las preguntas. _____	164
Dossier de información _____	164
Sobre la empresa. _____	164
Sobre la obra. _____	164
Sobre la oferta y la demanda. _____	164
Sobre la comercialización. _____	165
Sobre el producto. _____	165
Sobre la venta. _____	165
Fichas de venta inmobiliaria. _____	165
Postventa. _____	166
PARTE CUARTA _____	167
Marketing inmobiliario para comerciales. _____	167
Capítulo 8. Técnicas de marketing inmobiliario en relaciones personales. ___	167
1. La importancia del contacto personal. _____	167
2. El primer contacto: el decisivo. _____	169
3. No es caro: lo vale. _____	172
4. Una respuesta a cada "pero". _____	173
TALLER DE TRABAJO _____	177
Métodos de venta inmobiliaria para agentes inmobiliarios de la propiedad e intermediarios. _____	177
1. Método de comprensión del cliente inmobiliario. _____	177
a. Comprender al cliente inmobiliario identificando pros y contra. _____	177
b. Influir. _____	178
c. Match. _____	178
d. Actuar. _____	178
2. Modelo KANO _____	178
a. Los factores que diferencian un producto inmobiliario. _____	178

1. Factores lineales o normales. Las características de una marca inmobiliaria.	178
2. Factores indiferentes que no dan valor añadido al producto inmobiliario pero suponen un coste innecesario.	179
3. Factores imprescindibles o básicos para determinados clientes (ej. el golf en el turismo inmobiliario de lujo).	179
4. Factores de rechazo (los problemas de comunicación por el idioma con los clientes extranjeros: inseguridad y desconfianza).	179
b. Categorías del modelo Kano.	179
1. Calidad mínima requerida a un inmueble (Must be quality).	179
2. Calidad deseada (Performance).	179
3. Calidad atractiva o motivadora (Delighter).	180
4. Calidad indiferente (Indifferent).	180
5. Calidad unidimensional.	180
3. Método SPIN o XEROX aplicado a la intermediación inmobiliaria.	180
a. Situación. ¿Quién es el cliente inmobiliario y qué demanda?	181
b. Problema. El producto inmobiliario que ofrece resuelve el problema del cliente. ¡Escuche a su cliente antes de ofrecer nada!	181
c. Implicación. ¡Podríamos ayudarle con estos inmuebles!	181
d. Beneficio. El cliente inmobiliario descubre que este inmueble ofertado es la solución.	181
4. Método "conozca a su cliente" inmobiliario. Know Your Customer (KYC).	182
5. Método AIDA en la intermediación inmobiliaria.	183
a. Las fases que sigue un cliente en el proceso de decisión de compra.	183
b. Difícilmente se producirá una venta, si primero no se ha captado la atención del cliente.	183
c. Etapas del modelo AIDA en marketing y ventas.	183
1. Atención del cliente.	183
2. Interés	184
3. Deseo	184
4. Acción	185
5. La fidelización del cliente. El modelo NAICDASE.	185
d. El método AIDA en la estrategia de marketing digital inmobiliario.	186
e. Ejemplos prácticos del sistema AIDA en la intermediación inmobiliaria.	187
Atrae la atención del cliente/attention.	187
Generar un interés en el cliente/interest.	187
Convierte el interés en deseo/desire	187
Animar a actuar/action	187
6. Métodos de corrección de errores. Satisfacer a los clientes inmobiliarios insatisfechos.	188
Precio de la competencia.	188
No se ha cuidado al cliente inmobiliario.	188
Fallos del servicio de atención al cliente.	188
TALLER DE TRABAJO	190
Software inmobiliario, una solución al problema. Software CRM (Customer Relationship Management) en la intermediación inmobiliaria.	190
1. Qué es CRM: Customer Relationship Management y Software CRM en la intermediación inmobiliaria.	190
2. ¿Para qué sirve un Software CRM inmobiliario?	190
3. Características de un CRM inmobiliario.	191
4. Clase de CRM inmobiliario.	191
CRM Operativo	191
CRM Analítico	191
CRM Colaborativo	192
5. Ventajas y Beneficios de un sistema CRM inmobiliario.	192
TALLER DE TRABAJO.	193

Guía de conversación en marketing inmobiliario telefónico. _____	193
Comprador: Al contado _____	196
TALLER DE TRABAJO. _____	198
Check-list de los pasos a seguir en el proceso de venta. _____	198
1. Aspectos generales de la actividad comercial inmobiliaria. _____	198
2. ¿Qué decir en la primera visita del cliente? _____	202
3. El momento del “sí compro”. _____	203
Capítulo 9. El Piso piloto: la clave del éxito. _____	206
1. ¿Por qué es tan decisivo el piso piloto? _____	206
2. ¿Por qué el piso piloto no puede ser la oficina de venta? _____	212
3. Oficinas centrales de venta. _____	213
4. Oficinas periféricas de ventas. _____	213
5. Oficinas móviles de venta. _____	213
Capítulo 10. Estructuración por fases de aproximación del cliente en la venta inmobiliaria: claves para el éxito. _____	215
1. La visita o presentación de la oferta inmobiliaria. _____	217
2. ¿Cómo efectuar la oferta _____	218
3. Tratamiento de las objeciones. _____	218
4. Remate de la venta y seguimiento del cliente. _____	219
5. Conclusiones _____	222
TALLER DE TRABAJO. _____	224
Argumentos de venta _____	224
Capítulo 11. La postventa. Entrega de viviendas y servicio al cliente: imagen de marca. _____	227
TALLER DE TRABAJO. _____	230
El servicio postventa inmobiliario _____	230
TALLER DE TRABAJO. _____	231
La postventa inmobiliaria, la gran asignatura pendiente. _____	231
Capítulo 12. La fidelización del cliente. _____	233
1. Vale más un cliente que una venta. _____	233
2. La fidelización según se la clase de promotora. _____	234
3. Ahorre de costes de comercialización. _____	236
4. Vender otros productos a los mismos clientes. _____	237
5. Indicadores de satisfacción y mercado. _____	237
6. Aumentar el valor añadido día a día. _____	238
Capítulo 13. El marketing en la promoción en comunidad y cooperativa. ____	240
1. Introducción. _____	240
2. ¿Por qué se vende mal y con margen de beneficio, frente a la gran demanda? ____	240
3. Cuando el ahorro no vence las dudas del futuro comunero. _____	241

4. El perfil de la demanda. Gran ciudad: cooperativa. Mediana: comunidad.	244
5. Ventajas e inconvenientes de las cooperativas y comunidades.	246
Capítulo 14. Consejos finales y resumen de conceptos.	249
Factores de compra	249
Lista de espera	249
Canales de venta	249
Clientes vendedores	250
Oficina de venta in situ	250
Piso Piloto	250
Vendedor competente consciente	250
Formación	250
Control de calidad	250
Horarios	251
Atención telefónica	251
Informarse de las necesidades	251
Venta en grupo	251
Precio	251
Seguimiento	251
La primera visita	252
Publicidad	252
Costes de comercialización	252
Honorarios de vendedores	253
Plan de medios	253
Control de resultados	253
Ratio de ventas	253
Posventa	253
Atención	253
Expectativas	254
SAT	254
Proceso burocrático-técnico	254
Fidelizar clientes	254
Fichero de clientes	254
Objetivo cero en insatisfacción	254
Entrega de llaves	255
Formulario de entrega de llaves	255
Incidencia	255
Manual de instrucciones	255
Estatutos reguladores de la comunidad de propietarios	255
Rectificación de servicio	255
Control del grado de satisfacción final del cliente	255
Interrelación del SAT con otros departamentos	255
Las responsabilidades del SAT	256
Revisión anticipada de la vivienda	256
Tratamiento de post-venta	256
Percepción final del cliente	256
CHECK-LIST	258
Desarrollar un programa de mejora de comercialización inmobiliaria.	258
1. Venta por objetivos.	258
2. Estructurar la venta. Decisión de venta personal.	258
3. Prospección de Clientes y técnicas de fidelización.	258
4. Técnicas de venta inmobiliaria.	259
5. Negociación y cierre en venta inmobiliaria.	260
PARTE QUINTA.	261

Publicidad en la compraventa de inmuebles. Reglas a respetar por el promotor	261
Capítulo 15. Publicidad en la compraventa de inmuebles.	261
1. Reglas publicitarias a respetar por el promotor	261
2. ¿Qué información es ilícita?	262
3. Medidas de protección que la normativa de consumidores y usuarios prevé para el comprador de vivienda.	262
4. Los anuncios, panfletos y en general todo folleto publicitario	266
TALLER DE TRABAJO	268
Los jueces ya han dicho mucho de los "folletos".	268
TALLER DE TRABAJO	271
Cuidado con los plazos de entrega que los jueces ya han dado disgustos serios.	271
TALLER DE TRABAJO	277
El régimen de las cantidades entregadas a cuenta de vivienda	277
Ley 20/2015, de 14 de julio, de ordenación, supervisión y solvencia de las entidades aseguradoras y reaseguradoras (disposición final tercera) que deroga la Ley 57/1968.	277
CHECK-LIST	289
Principales estrategias de comercialización y marketing inmobiliario para llegar al cliente nacional y extranjero.	289
Análisis de las mejores herramientas de marketing para la promoción y ventas de los diferentes productos inmobiliarios turísticos.	289
Métodos que pueden utilizarse para fijar el precio de venta.	289
¿Cómo analizar los datos de mercado?: estudiar la oferta y demanda.	289
Actuales técnicas de investigación de mercado como base de la promoción y del proyecto con el fin de enfocar cada promoción al tipo de cliente.	289
¿Cómo establecer el mejor plan de Marketing y comunicación para captar y fidelizar clientes?	289
¿Qué debemos conocer sobre el usuario final y sus necesidades?	289
Canales de distribución	289
Servicio postventa	289
Formulas para llegar al público objetivo: comprador nacional y extranjero.	289
¿Cuáles son sus motivaciones al comprar y que demandan diferencias?	289
PARTE SEXTA.	290
Investigación del mercado inmobiliario	290
Capítulo 16. Investigación del mercado inmobiliario	290
1. Introducción: Una nueva actividad.	290
a. El porcentaje de intención de compra de la vivienda familiar.	291
b. La falta de adecuación de la oferta a las necesidades y posibilidades de esta demanda.	291
2. Los sistemas de información en el mercado inmobiliario	291
a. Información e investigación del mercado inmobiliario.	291
b. Datos fiables y objetivos.	292
c. Fuentes internas y externas de investigación del mercado inmobiliario.	292
3. La identificación de segmentos y la selección de públicos objetivos.	293

a. La estrategia comercial como fruto del estudio de marketing inmobiliario. _____	294
b. Siempre a corto y medio plazo en el mercado inmobiliario. _____	294
c. Estadística de la demanda inmobiliaria más análisis cualitativo de resultados. _____	294
d. La elección del solar clave en el estudio de marketing inmobiliario. _____	294
4. Estudio de la oferta inmobiliaria. _____	295
a. El estudio del mercado inmobiliario y el análisis de la competencia. _____	295
b. Clarificar la información que se necesita: tipología, plazo de entrega, precio, etc. _____	296
c. Estudio de la competencia. Simulación de compras y comparativas. _____	296
1. Superficie del producto inmobiliario. _____	296
2. Ritmo de ventas de la competencia. _____	297
3. Fechas de entrega. _____	297
5. Previsión de la demanda en el mercado inmobiliario _____	298
a. Conocer la demanda inmobiliaria. _____	298
b. El "universo" o muestra representativa. _____	298
6. Clases de encuestas. El muestreo. _____	299
a. Encuesta online y postal. _____	299
b. Encuesta telefónica _____	299
c. Encuesta personal. _____	299
d. El tamaño de la muestra. _____	300
e. El cuestionario. _____	300
7. Las listas de espera como fuente de información de la demanda inmobiliaria real. 302	
8. Resultados de marketing _____	303
a. Información del grado de cumplimiento de los objetivos durante la comercialización. ___	303
b. Descubrir los puntos fuertes de la promoción inmobiliaria para resaltarlos. _____	304
d. Valoración de la estrategia de comunicación. _____	304
e. Estudio de las fichas cliente elaboradas por los vendedores. _____	304
f. Control resumen de todas las visitas del mes. _____	304
9. Anticiparse a los movimientos cíclicos del mercado. _____	305
a. Análisis del mercado de los consumidores. Comportamiento del comprador. _____	305
b. Edad y nivel económico. _____	305
c. Ciclos económicos. _____	306
Capítulo 17. El comprador y la oferta _____	308
A. Clases de demanda en función de la necesidad. _____	308
1. Primera demanda. _____	308
2. Demanda familiar. _____	308
3. Demanda de tercera edad. _____	309
4. Residencial. _____	309
B. Clases de demanda según el colectivo. _____	309
1. Familiar. _____	309
2. Demanda unipersonal. _____	310
3. Segunda residencia. _____	311
4. Tercera edad. _____	311
5. Inversores. _____	312
TALLER DE TRABAJO. _____	313
¿Cómo garantizar el éxito en la promoción inmobiliaria _____	313
1. Como enfocar la oferta a la demanda _____	313
2. Factores diferenciadores de la demanda inmobiliaria: una decisión de grupo	

familiar. _____	315
3. Prever el tipo de comprador que se interesará en nuestro producto. _____	317
TALLER DE TRABAJO. _____	320
Técnicas de programación y previsión de ventas inmobiliarias. _____	320
1. Previsiones de ventas inmobiliarias. _____	320
Estudio de las ventas anteriores de productos inmobiliarios similares. _____	320
Estudio de los indicadores generales de la actividad económica. _____	320
Estudio del mercado potencial. (Estudio de demanda). _____	320
Estudio de la oferta actual en la zona sobre la que vamos a incidir. _____	320
Estudio de la situación general de las ventas de la competencia. _____	320
2. Indicadores de política comercial inmobiliaria. _____	320
a. Población _____	321
b. Capacidad económica. _____	321
TALLER DE TRABAJO. _____	323
Investigación y estudios de mercado inmobiliario. _____	323
1. Estudios de mercado de oferta y demanda, cualitativos y cuantitativos. _____	323
2. Categorías de estudios de mercado inmobiliarios. _____	325
a. Investigación de productos y servicios _____	325
b. Investigación del mercado _____	325
c. Investigación de las ventas _____	325
d. Investigación de la publicidad. _____	326
3. Fases de la investigación del mercado inmobiliario. _____	327
a. Definición precisa del problema inmobiliario a investigar. _____	328
b. Desarrollar el mejor procedimiento para obtener la información inmobiliaria. _____	328
c. Localizar la información inmobiliaria que necesitamos. _____	329
d. Precisar las técnicas de recogida de información inmobiliaria. _____	329
e. La interpretación de los datos inmobiliarios obtenido. _____	332
f. Resumen e informe con los resultados inmobiliarios. Informe para la dirección. Informe técnico. Informe sobre datos obtenidos. Informe persuasivo. _____	333
4. Partes del informe del mercado inmobiliario. _____	333
El informe técnico. _____	334
El informe persuasivo para el gran público. _____	334
TALLER DE TRABAJO _____	337
Los informes del Observatorio de vivienda y suelo del Ministerio de Fomento _____	337
1. Actividad de la construcción y de la promoción residencial. _____	337
2. Mercado de la vivienda. Precios y transacciones. _____	337
3. Mercado del suelo. Precios y transacciones. _____	337
4. Rehabilitación. _____	337
5. Alquiler de vivienda. _____	337
6. Financiación y acceso a la vivienda. _____	337
7. Créditos dudosos y lanzamientos. _____	337
8. Sector de la construcción. _____	337
TALLER DE TRABAJO _____	393
Modelo de estudio de demanda de vivienda _____	393
SISTEMÁTICA _____	394
Contenido _____	394
Actividad edificatoria general: _____	394

Cuantificación del mercado en número de promociones, número de viviendas en venta inicial y por vender.	394
Análisis y segmentación de la muestra:	394
Análisis del producto.	394
Análisis de los precios.	394
Análisis de comercialización y dinámica de ventas.	394
Análisis de financiación.	394
Ficha, fotografía y documentación comercial de las promociones.	394
Plano de localización de las promociones.	394
Cuadros tabulados de precios y características de comercialización y calidades	394
ÍNDICE DE ENCUESTA	394
1- Preliminares	394
Referente a la necesidad del estudio de demanda de vivienda	394
Objetivos del estudio de necesidad de vivienda de protección pública	394
Metodología empleada	394
2- Fuentes de información directa	394
Descripción de la encuesta realizada	394
Encuesta tipo	394
Resultados encuesta	394
Participación	394
Tablas resumen de resultados de la encuesta	394
Tabla de resultados de cada encuesta	394
Gráficos y comentarios de los resultados de la encuesta	395
Interpretación de los resultados de la encuesta	395
Conclusiones de la encuesta	395
3- fuentes de información indirectas	395
Análisis sociodemográfico de la localidad	395
Estudio poblacional	395
Construcción	395
El turismo residencial	395
4- conclusiones estudio de demanda	395
PARTE SÉPTIMA	454
Estudios de mercado inmobiliario.	454
Capítulo 18. El difícil acceso a la información inmobiliaria.	454
1. Ineficiencia informativa del mercado inmobiliario.	454
2. Factores microeconómicos que influyen en la oferta y demanda de activos inmobiliarios.	456
a. Factores que influyen en la demanda inmobiliaria.	456
• las características constructivas	456
• características de la propiedad	456
• características de localización.	456
b. Factores que influyen en la oferta inmobiliaria.	457
1. Aversión al riesgo y a la venta con minusvalías	457
2. Análisis del mercado de ocupación de inmuebles destinados a actividades económicas, primas de riesgo por el riesgo en los flujos de caja y valoraciones del mercado inmobiliario.	459
3. Metodología de investigación del mercado inmobiliario.	459
a. Modelos de investigación del ciclo inmobiliario.	459
b. Datos a investigar: nº de vivienda, ratio precio/vivienda/renta, financiación, etc.	460
Capítulo 19. Estudios de mercado inmobiliario.	461
1. Análisis del mercado: oferta y demanda.	461
Los estudios de mercado. Análisis de la oferta y la demanda.	461
Estudio de la oferta. Estudio de la competencia.	461
Estudio de la demanda.	461
Estudios de mercado. Departamento comercial/de márketing.	461
Producto inmobiliario que demanda el mercado.	461

2. ¿Qué es un estudio de mercado inmobiliario?	462
a. Utilidad del estudio de mercado inmobiliario.	462
b. Tipos de estudio de mercado inmobiliario.	462
> Estudio de viabilidad comercial inmobiliaria.	463
> Estudio de aprovechamiento urbanístico.	463
> Estudio económico-financiero de los ritmos de venta inmobiliarios.	463
c. Objetivos de los estudios de mercado inmobiliario.	463
d. ¿Son fiables los estudios de mercado inmobiliarios?	463
1. Censo, tipo de estadística y encuesta.	464
2. Indicadores de tendencias inmobiliarias.	464
3. Estrategia inversora en función del producto inmobiliario.	464
4. ¿Es vendible el producto que se puede promover? Diseño del producto inmobiliario.	465
Diseño óptimo del producto inmobiliario: adecuar el estudio técnico y comercial a las posibilidades del promotor inmobiliario.	465
5. ¿Por cuánto se puede vender?	466
Capítulo 20. Estudios de mercado inmobiliario.	468
1. ¿Qué es un estudio de mercado inmobiliario? Una radiografía del mercado inmobiliario de una zona.	468
2. ¿Para qué sirve un estudio de mercado inmobiliario?	468
3. ¿Quién está interesado en comprar un inmueble en esa zona?	468
a. Análisis socioeconómico de la demanda inmobiliaria (target group).	469
b. Análisis estratégico de la competencia inmobiliaria de la zona.	470
4. Ya sabemos quien está interesado, ahora vamos a segmentarlo por edades, capacidad financiera, etc.	470
5. Al promotor inmobiliario le interesa conocer el "nicho de mercado".	471
6. Fases de elaboración de un estudio de mercado inmobiliario.	472
a. Fase de lanzamiento.	472
Pruebas de concepto inmobiliario.	472
Pruebas del producto inmobiliario.	472
Expectativas del consumidor inmobiliario.	472
Investigación de estrategia publicitaria.	473
Pruebas de seguimiento del proyecto inmobiliario.	473
b. Fase intermedia.	473
c. Fase final de seguimiento.	473
7. Metodología del proyecto inmobiliario.	474
a. Definición del tipo de estudio de mercado inmobiliario a realizar.	474
b. Análisis previo de la situación inmobiliaria actual.	475
c. Análisis DAFO.	475
Debilidades.	476
Amenazas.	476
Fortalezas.	476
Oportunidades.	477
d. Definición de objetivos.	477
e. Fuentes de información disponibles.	477
f. Elección de la muestra.	477
g. Elección de técnicas (cuantitativas, cualitativas)	477
h. Recogida y elaboración de datos.	478
i. Interpretación de datos.	478
j. Elaboración y presentación del informe final.	478
TALLER DE TRABAJO	479
Técnicas y fuentes de información para la elaboración de su estudio de mercado	

inmobiliario en función de la procedencia de los datos y la tipología de la información.	479
1. Según la procedencia de los datos.	479
a. Fuentes primarias.	479
b. Fuentes secundarias.	480
2. Según la tipología de la información inmobiliaria a obtener.	482
a. Técnicas cuantitativas.	482
Encuestas.	483
Elección de la muestra.	483
Paneles.	483
b. Técnicas cualitativas.	483
Observación directa.	484
Entrevista en profundidad.	485
Reuniones en grupo.	485
CHECK-LIST	488
Desarrollar estudio de mercado en base a los siguientes puntos:	488
Análisis general del mercado inmobiliario.	488
Datos generales del área de estudio.	488
Información general.	488
Datos de la población.	488
Geografía municipal.	488
Accesos por carretera.	488
Accesos por transporte público.	488
Información socioeconómica. Estadísticas y tendencias.	488
Segmentación por zonas.	488
Análisis de viviendas de segunda mano y mercado de obra nueva. Datos de las promociones existentes a la venta y conclusiones.	488
Condiciones hipotecarias que ofrecen los bancos.	489
Hipótesis del perfil del cliente.	489
DAFO comercial	489
Fortalezas	489
Oportunidades	490
Amenazas	490
Análisis y evaluación de riesgos.	490
PARTE OCTAVA	492
Casos prácticos sobre elaboración de estudios de mercado inmobiliario.	492
TALLER DE TRABAJO	492
Fuentes de información de un estudio de mercado inmobiliario a efectos de localización y análisis de titularidades.	492
1. Expedientes municipales de licencias de obras	492
Información que vamos a obtener:	493
• memoria explicativa del tipo de obra	493
• plano de localización del solar	493
• planos de edificación –plantas, alzados, secciones, cimientos y saneamiento, etc.–	493
• presupuesto de ejecución material	493
• informes de los correspondientes técnicos municipales	493
2. Sistemas de geografía catastral. Sistemas de Información Geográfica (SIG) y Google maps.	493
Ventajas de los Sistemas de Información Geográfica (SIG)	494
• cartografía	494
• mapas	494
• datos de promotor, situación, número de viviendas, año y calificación del tipo de viviendas.	494
• datos urbanísticos.	494

3. Cálculo de edificabilidad en función de la superficie de los solares.	495
a. Precauciones con los datos de superficie en bruto. Computar cesiones en zonas nuevas.	495
b. En caso de edificios, destino de plantas bajas.	496
c. Tipología edificatoria, la morfología de edificación y tipo de promotores.	496
d. Datos urbanísticos de las fichas municipales.	496
e. Cambios urbanísticos que hacen más rentable la sustitución de edificios antiguos por nuevos.	497
4. Comprobar titularidades en base a Catastro y Registro de la Propiedad.	497
5. Anuncios en internet.	501
6. Entrevistas.	501
TALLER DE TRABAJO	503
Esquemas.	503
¿Cómo calcular la demanda del mercado inmobiliario? Fórmula de cálculo.	503
Clasificación y segmentación del mercado inmobiliario.	503
TALLER DE TRABAJO	513
Esquemas.	513
Investigación del mercado inmobiliario.	513
Comprender las necesidades de los consumidores como objetivo de una investigación de mercado inmobiliario.	513
TALLER DE TRABAJO	528
Esquemas.	528
Técnicas de investigación del mercado inmobiliario.	528
Técnica para elaborar pronósticos inmobiliarios.	528
Metodologías cuantitativas y cualitativas de los estudios de mercado.	528
Fases del proceso de una investigación de mercado.	528
Encuestas inmobiliarias.	528
TALLER DE TRABAJO	534
Modelo y esquemas de un estudio de mercado para una promoción inmobiliaria.	534
Situación de la promoción.	534
Tablas de promociones y promotores de la zona.	534
Ofertas inicial y actual para promociones.	534
Ofertas inicial y actual en base a tipologías.	534
Comparativa con promociones de la zona (ofertas iniciales y de ventas por tipologías).	534
Cuadros y gráficos de superficies.	534
Precios homogeneizados.	534
Precios unitarios.	534
Distribución de las ventas.	534
Calidades.	534
Fichas de promoción.	534
Modelo de encuesta.	534
TALLER DE TRABAJO	548
Metodología estadística de un estudio de mercado inmobiliario. Método hedónico.	
Caso aplicado a la evolución de precios de una ciudad española.	548
TALLER DE TRABAJO	569
Estudio de mercado inmobiliario de una gran ciudad española enfocado a la tipología de usuarios de oficinas para inversores extranjeros.	569
TALLER DE TRABAJO	576
Estudio de mercado inmobiliario de una gran ciudad española zonificando las áreas de oficinas para inversores extranjeros.	576

TALLER DE TRABAJO _____ 583

Estudio de mercado de gran capital con análisis de suelo disponible por zonas y barrios. Destinado a gran inversión extranjera inmobiliaria. _____ 583

TALLER DE TRABAJO _____ 590

Estudio de mercado inmobiliario regional de organismo público. _____ 590

1. Ámbito del informe. Marco normativo y coordinación _____ 590

2. Metodología, análisis y conclusiones del informe del mercado inmobiliario. ____ 590

3. Ámbito de estudio. _____ 590

4. Fuentes (registro, catastro, datos notariales, portales de internet, información APIs, anuncios en general). _____ 590

5. Periodo del estudio. _____ 590

TALLER DE TRABAJO _____ 728

Modelo de estudio de mercado inmobiliario a efectos catastrales. _____ 728

Análisis y conclusiones de los estudios de mercado inmobiliario que han servido de base para la redacción de la ponencia de valores. _____ 729

Aplicación de los estudios realizados a un número suficiente de fincas, al objeto de comprobar la relación de los valores catastrales con los valores de mercado. _____ 729

Datos Territoriales municipales. _____ 729

Situación socio-Económica _____ 729

Características principales de la dinámica demográfica del municipio. _____ 729

Datos Inmobiliarios (evolución del número de inmuebles y tasa de crecimiento medio en los últimos cinco años). _____ 729

Porcentaje de bienes inmuebles urbanos por uso (almacén-estacionamiento comercial, industrial, otros usos, residencial y suelo vacante). _____ 729

Datos de Mercado. _____ 729

Oferta del mercado de obra nueva y segunda mano en todos los segmentos inmobiliarios. 729

Descargas masivas de información de portales de Internet, datos de valores de tasación de observatorio catastral de mercado, OCMI y valores declarados de transmisiones, proporcionados por los notarios y registradores. _____ 729

Datos de tasación y valor declarado en escritura. _____ 729

Estudio de la oferta inmobiliaria de ámbito municipal. _____ 729

Expectativas de desarrollo inmobiliario conforme al planeamiento urbanístico. _____ 729

Detalle en función de suelo industrial (polígonos), suelo residencial, suelo de uso exclusivo comercial, plazas de garaje y aparcamientos, etc.). _____ 729

TALLER DE TRABAJO _____ 756

El estudio de absorción inmobiliaria como parte del estudio de mercado inmobiliario. _____ 756

1. ¿Qué es el estudio de absorción inmobiliaria? _____ 756

2. Precaución con los estudios de absorción inmobiliaria: se refieren al pasado. ____ 756

3. Ejemplo de informe en el que se analizan los tiempos medios de absorción de suelo finalista por ciudades y regiones. _____ 756

4. Ejemplo de informe de absorción neta de oficinas en zona prime en relación a la salida al mercado de nueva oferta. _____ 804

TALLER DE TRABAJO _____ 830

Ejemplo de Estudio de Mercado para una promoción inmobiliaria residencial. ____ 830

1. Productos y Precios _____ 830

• Estudios de oferta _____ 830

– Identificación y cuantificación _____ 830

- Programas, superficies y precios	830
- Ventas, ratios y matrices de posicionamiento	830
- Calidades	830
- El trabajo de campo	830
• Estudios de demanda	830

2. Tabla con la muestra considerada. Promoción inmobiliaria/promotora/situación/todo vendido/lista de espera/en venta.	831
Oferta inicial por promociones	831
Oferta inicial por tipologías	831
Oferta actual por promociones	831
Oferta actual por tipologías	831
Comparativo oferta inicial y ventas	831
Precios venta mínimo/medio/máximo	831
Precios unitarios € / m2	831
Distribución de las ventas	831
Media actual por promoción	831
Meses vendiendo	831
Viviendas vendidas	831
Ritmo de ventas	831
Ritmo relativo	831
Posicionamiento	831
Matriz de posicionamiento uds/mes y precio/m2	831
Calidades	831
Resumen de comercialización	831

TALLER DE TRABAJO 852

Estudio de mercado residencial de un barrio de una gran ciudad.	852
1. Caracterización del ámbito	853
2. Tipología de zonas	853
Zonas urbanas céntricas	853
Superficie	853
Población	853
Densidad (Hab./Ha.)	853
3. Datos socioeconómicos. Población extranjera. Procedencia población extranjera. Pirámide de población. Nivel de estudios. Estado civil. Tasa de actividad.	853
4. Usos por número de inmuebles	853
5. El número total de inmuebles en el ámbito y porcentaje de uso residencial.	853
6. Inmuebles por año de construcción.	853
7. Inmuebles por ubicación en planta.	853
8. Datos de oferta/demanda.	853
Oferta de compra-venta.	853
Oferta por tipología	853
Oferta por rango de superficie	853
Oferta por rango de precios	853
Oferta por tipología	853
Demanda por número de dormitorios	853
Demanda por rango de precios	853
9. Alquileres. Valor unitario en alquiler	853
10. La rentabilidad bruta media (Gross yield)	853

¿QUÉ APRENDERÁ?

- **Diseño y presentación del producto inmobiliario.**
- **Departamento de marketing de una promotora inmobiliaria.**
- **Plan de Marketing y marketing mix (producto inmobiliario demandado, precio, publicidad).**
- **Técnicas de marketing inmobiliario según el producto.**
- **Técnicas de marketing inmobiliario en relaciones personales.**
- **La fidelización del cliente.**
- **El marketing en la promoción inmobiliaria en comunidad y cooperativa.**
- **Investigación del mercado inmobiliario**

PARTE PRIMERA

El marketing inmobiliario y la creación del producto inmobiliario.

Capítulo 1. El producto inmobiliario atendiendo a la demanda.

