
2017
b

la
n

co
El Libro
Blanco
de la consultoría
inmobiliaria

La Asociación de Consultoras
Inmobiliarias agradece a sus asociados
la colaboración en la preparación y
edición de este libro, por su aportación
de datos y experiencias que hacen que su
contenido sea un fiel reflejo de la realidad
del sector inmobiliario actual.

Del mismo modo, queremos agradecer
su participación a todas las empresas
que han aportado su visión del mundo
de la consultoría inmobiliaria, así como a
aquellas que han contribuido a mostrar el
trabajo de nuestros asociados mediante
su experiencia como clientes de los
mismos: Axiare, Sopra Steria, Agilent,
UBS, Vodafone España, Dazia Capital
y Rockspring.

Por último, extender los agradecimientos
a todos aquellos que han trabajado en la
redacción, diseño y edición de este
Libro Blanco 2017, así como a Pablo
Amargo por sus increíbles ilustraciones.
Sin ellos habría sido imposible el
magnífico resultado final que hoy
tenemos en nuestras manos.

3

In
tr

o
d

u
cc

ió
n

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

C
as

o
s

d
e

éx
it

o

Q
u

é
es

 A
C

I

A
so

ci
ad

o
s

4 10 20 58 66

4

In
tr

o
d

u
cc

ió
n

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia I

1

5

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Dos de los principios fundacionales de la
Asociación de Consultoras Inmobiliarias
(ACI) han sido dotar de transparencia y pro-
fesionalización al mercado inmobiliario es-
pañol. Fruto de este compromiso, esencial
para todos los socios de ACI, nace el Libro
Blanco de la consultoría inmobiliaria que tie-
ne hoy entre sus manos.

En él podrá encontrar todas las variables
clave del sector de la consultoría inmobilia-
ria en España. Desde la evolución del propio
mercado inmobiliario, definida por los acon-
tecimientos y tendencias tanto a nivel na-
cional como internacional, hasta los nuevos
aspectos que influyen en la actividad de las
consultoras, y su contribución a la economía
y la generación de empleo en nuestro país.

Para poder analizar cada una de estas áreas,
hemos incluido una parte importante de
benchmark de nuestros siete socios, junto a
los mejores casos de éxito de diversos servi-
cios que cada uno de ellos han prestado para
compañías nacionales e internacionales. Sin
duda, los resultados obtenidos han sido muy
significativos y han servido como reconoci-
miento a la labor de las consultoras, además
de situar el mercado inmobiliario español en
el punto de mira de inversores, medios de
comunicación y de la sociedad en general.

Podemos comenzar el año 2017 afirmando
que la recuperación del sector inmobiliario
en España, tras la crisis, es ya un hecho. No
sólo en términos de inversión -donde se han

La recuperación del sector
inmobiliario en España,
tras la crisis, es ya un hecho.
No sólo en términos de
inversión sino de los propios
fundamentales.

In
tr

o
d

u
cc

ió
n

6

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

registrado cifras récord en los últimos tres
ejercicios- sino de los propios fundamen-
tales, impulsados por la recuperación eco-
nómica y de la demanda de servicios y pro-
ductos inmobiliarios. En todo este proceso,
el papel de las consultoras inmobiliarias ha
sido clave.

Lo que hemos logrado hasta el momento tie-
ne aún más mérito si analizamos el contexto
vivido. 2016 ha pasado a la historia de España
como el año en el que estuvimos más de diez
meses sin Gobierno, con lo que ello supuso
en términos de incertidumbre. A ello hay que
sumar otros hitos, de marcado perfil político
y económico a nivel global, que han sembra-
do de dudas a los mercados e inversores. Me
refiero a la salida del Reino Unido de la Unión
Europea, y cuyos verdaderos efectos vere-
mos este año; la elección de Donald Trump
como nuevo Presidente de Estados Unidos;
el “no” de Italia a la reforma constitucional del
país; o a la crisis inmigratoria que sufre Euro-
pa y las amenazas a la seguridad de los ciu-
dadanos que han estado definiendo la agen-
da informativa de los medios durante todo el
pasado año, generando uno de los mayores
debates sociales nunca vividos y afectando la
estabilidad de los mercados.

Claves del sector inmobiliario en 2016
Si miramos específicamente al sector inmo-
biliario, 2016 ha dado buena muestra de la
creciente demanda de nuevos activos y del
cambio paulatino en el perfil de los inverso-
res. Si en 2015, las SOCIMIs fueron los claros
protagonistas del sector, en 2016 éstas han
mantenido un papel relevante pero com-
partido con otros inversores de un marcado
perfil internacional.

Del mismo modo, la escasez de producto
prime propició que durante el pasado año
viéramos, además de las habituales ope-
raciones de oficinas o retail, otro tipo de
operaciones con activos más alternativos

o en zonas geográficas distintas a Madrid y
Barcelona, que no obstante siguen siendo
indiscutiblemente las principales receptoras
de inversión.
Junto a ello, también se ha ido recuperando
la demanda de ocupantes. Así, hemos vis-
to numerosos movimientos de oficinas por
parte de grandes compañías nacionales y
multinacionales, que han aprovechado para
incorporar las new ways of working, creando
espacios no sólo para trabajar sino para lo-
grar un entorno más productivo y dinámico
capaz de atraer y retener al mejor talento.
Ello ha puesto en valor, sin duda, la soste-
nibilidad y eficiencia energética de los edifi-
cios, volviendo a reactivar a su vez la activi-
dad de rehabilitación.

Esta dinámica en la demanda también se ha
observado en retail, fruto del tirón del consu-
mo, o de logística e industrial, donde el auge
del e-commerce está propiciando una autén-
tica revolución.

Todo ello ha repercutido sin duda en la ac-
tividad de las consultoras inmobiliarias, que
cada vez ofrecen servicios de mayor calidad
y un asesoramiento estratégico adaptado a
las necesidades de clientes con perfiles muy
diversos. Del mismo modo, se ha puesto en
valor a los profesionales del sector, que cada
vez cuentan con una mejor formación teó-
rico-práctica y manejan con soltura las nue-
vas tecnologías.

Desde la Asociación esperamos que este Li-
bro Blanco dé cuenta de todos estos cam-
bios que ha vivido el sector en el último año,
aportando un mayor conocimiento y solidez
a su papel clave en la economía y la sociedad
en general.

Ricardo Martí-Fluxá.
Presidente de ACI

In
tr

o
d

u
cc

ió
n

Urbanismo y

Tendencias 1

La sostenibilidad se ha convertido
en un factor imprescindible.

gentrificación

7

Te

n
d

ec
ia

s
1

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Igualmente ha recibido
un fuerte impulso
inversor la restauración y
rehabilitación de barrios,
antes marginales, que han
experimentado un rápido
proceso de gentrificación.

Según datos de la ONU, en el año 2050 el
66% de la población mundial vivirá en áreas
urbanas. Este crecimiento de la densidad
de población presentará, sin duda, nuevos
retos en la planificación de las grandes ciu-
dades. Con el espectacular aumento de la
población, la sostenibilidad se ha converti-
do en un factor imprescindible para el futu-
ro de estas urbes.

Con el concepto de “ciudades verdes” se
engloba, en palabras de la FAO, a aquéllas
que cuentan con capacidad de recupera-
ción, autosuficiencia y sostenibilidad so-
cial, económica y ambiental. Resulta inne-
gable que este es el modelo de ciudad al
que se debe aspirar, por lo que desarrollar
recursos que faciliten la funcionalidad y
eficiencia de áreas urbanas será clave en
los próximos años.

Además, factores como el continuado au-
mento de la esperanza de vida en nuestra

sociedad han sido claves. Estamos ante un
fenómeno que está impulsando la inversión
en activos inmobiliarios alternativos, como
el sector sanitario, el hotelero y de ocio.
Como ejemplo cabe hacer referencia al re-
cién anunciado centro médico, orientado a
la mejora del estilo de vida saludable desde
el concepto de medicina preventiva, que se
ubicará en la quinta torre del madrileño Pa-
seo de la Castellana. Proyecto que ha reci-
bido el nombre de Caleido.

Igualmente ha recibido un fuerte impulso
inversor la restauración y rehabilitación de
barrios, antes marginales, que han experi-
mentado un rápido proceso de gentrifica-
ción. Esto implica una importante trans-
formación urbana que sin duda revierte
muy positivamente en las condiciones de
vida de los ciudadanos. Ejemplos como el
barrio de la Latina o Lavapiés en Madrid,
o de Poblenou en Barcelona evidencian
esta tendencia.

8

Te

n
d

ec
ia

s
1

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Restauración
Rehabilitación
Retomar
Recuperarre-

9

Te

n
d

ec
ia

s
1

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Sostenibilidad

10

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s
E

l L
ib

ro
 B

la
n

co
 d

e
la

 c
o

n
su

lt
o

rí
a

in
m

o
b

ili
ar

ia E
2

Para ACI es muy importante
la opinión que los clientes
de sus asociados tienen
sobre los servicios que estos
les brindan. Sus necesidades
son una prioridad y para
conocerlas y valorarlas se
ha distribuido una encuesta
entre los principales
directivos y empresarios del
sector inmobiliario,
así como entre empresarios
de cualquier otro sector
que hayan acudido a los
servicios de la consultoría
inmobiliaria.

En torno a un centenar de estos clientes
han colaborado manifestando su percepción
y grado de satisfacción con el asesoramiento
profesional recibido.

11

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s
E

l L
ib

ro
 B

la
n

co
 d

e
la

 c
o

n
su

lt
o

rí
a

in
m

o
b

ili
ar

ia

Enero de 2017

12

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Las principales conclusiones a las pregun-
tas formuladas son:

1. ¿A qué rama de actividad pertenece su
empresa?
El 70% de los encuestados se dedica al sec-
tor de los servicios inmobiliarios, siendo esta
la rama de actividad más representativa. Le
siguen la intermediación inmobiliaria (10%),
la construcción (7%) y las Administraciones
Públicas (6%).

2. ¿Ha contratado los servicios de una con-
sultora en el último año?
El 92% ha contratado los servicios de una
consultora en el último año.

Sector de los servicios inmobiliarios
Intermediación inmobiliaria
Construcción
Administraciones Públicas

92%

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

13

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

3. ¿Qué servicios de una consultora inmo-
biliaria ha contratado?
La mitad de los encuestados han solicitado
servicios de agencia de oficinas y de valora-
ciones y tasaciones. Por frecuencia de con-
tratación, los servicios más habituales (en
respuesta múltiple) han sido:

52%	 Agencia de oficinas
49%	 Valoraciones y tasaciones
35%	 Due diligence
33%	 Arquitectura y diseño
31%	 Inversión
28%	 Gestión de activos
25%	 Consultoría y calificación energética
24%	 Comercialización de centros

comerciales
22%	 Project management
21%	 Comercialización residencial
16%	 Agencia industrial
11%	 Urbanismo
10%	 Corporate finance
10%	 Gestión integral de proyecto
9%	 Deuda y financiación
9%	 Gestión de grandes patrimonios
8%	 Asesoramiento en compra

residencial
8%	 Optimización de activos
5%	 Global workplace solutions
5%	 Tenant representation

4. ¿Cuál ha sido su grado de satisfacción
con el servicio prestado?
El 66% afirma estar satisfecho o totalmente
satisfecho con el servicio recibido. Tan solo
el 7% se declara poco o nada satisfecho.

Satisfechos

Insatisfechos

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

14

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

14

5. ¿Cuáles son los principales beneficios de
contratar a una consultora?
En respuesta múltiple, 3 de cada 4 encues-
tados destacan el asesoramiento y conoci-
mientos técnicos de los consultores como
beneficio de contratar una consultora.

74%	 Asesoramiento y conocimientos
técnicos

40% 	 El acceso a portfolio de inmuebles
muy amplio y de calidad

34%	 El ahorro de tiempo
24%	 La transparencia a la hora de hacer

gestiones
17%	 La mayor seguridad jurídica
9%	 El ahorro económico

6. ¿Qué criterios se tienen en cuenta a la
hora de elegir a una consultora?
En respuesta múltiple, 3 de cada 4 encuesta-
dos prestan atención al expertise de los con-
sultores y más de la mitad al conocimiento
del mercado y la legislación vigente de los
mismos.

73%	 El expertise de los consultores
58%	 El conocimiento del mercado y la

legislación vigente
37%	 El tipo de activos a los que tienen

acceso
28%	 Los precios de los servicios
26%	 La presencia internacional
23%	 La experiencia con otros clientes del

sector
15%	 El amplio portfolio de servicios

7. ¿Qué media de ahorro supone la contra-
tación de una consultora?
La mayor parte de los encuestados des-
conocen el ahorro económico derivado
de la contratación de una consultora. Uno
de cada 10 hacen referencia a un ahorro
estimado de entre el 10% y el 15% mien-
tras que los demás dan respuestas diversas
como por ejemplo:

> No lo hago por ahorro sino por calidad 	
 del resultado
> No lo hago por ahorro sino por falta de	
 capacidad
> No siempre hay un ahorro

En respuesta
múltiple, 3 de
cada 4 encuestados
destacan el
asesoramiento
y conocimientos
técnicos de los
consultores como
beneficio de
contratar una
cosultora.

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

15

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Un 70% de los encuestados cree
que prescindir del asesoramiento
profesional de consultoras
inmobiliarias puede conllevar riesgos.

70%E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

16

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

8. ¿Cree que el no contratar el asesora-
miento profesional de una consultora in-
mobiliaria puede conllevar riesgos?
Casi el 70% de los encuestados cree que
prescindir del asesoramiento profesional
de consultoras inmobiliarias puede conlle-
var riesgos mientras que solo el 18% cree
que pocos o ningún riesgo.

50%	 A veces
17%	 Sí, por supuesto
14%	 Seguramente
10%	 No
8%	 Poco

9. ¿En cuántas de las operaciones inmo-
biliarias que realiza contrata los servicios
de una consultora?
La mitad de los encuestados contrata los
servicios de una consultora inmobiliaria en
casi todas sus operaciones y el 13% lo hace
siempre. Menos del 10% lo hace pocas ve-
ces o nunca.

27%	 De vez en cuando
49%	 En casi todas
13%	 En todas
9%	 Pocas veces o nunca

La mitad de los
encuestados
contrata los
servicios de
una consultora
inmobiliaria en
casi todas sus
operaciones.

E
n

cu
es

ta
. D

at
o

s
ex

tr
aí

d
o

s

Digitalización
y big data
Grandes volúmenes de información
que facilitan la creación de modelos
económicos capaces de predecir
necesidades y demanda de consumidores.

Tendencias 2

17

Te

n
d

ec
ia

s
2

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

La consolidación de los
millennial en las grandes
ciudades también ha traído
cambios en los hábitos
de consumo.

18

Te

n
d

ec
ia

s
2

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

El mundo se encuentra inmerso en la era
de la conectividad, sin duda marcada por el
auge de la inteligencia artificial (IA), la rea-
lidad virtual, la realidad aumentada, el big
data y el internet de las cosas. La disrupción
tecnológica presenta un amplio abanico de
oportunidades que aplicar a todos los secto-
res, desde la medicina a las finanzas, pasan-
do por supuesto por el sector inmobiliario.

El concepto de big data hace referencia al ma-
nejo y gestión de grandes, y cada vez mayores,
volúmenes de información, lo que facilita la
creación de modelos económicos capaces de
predecir las necesidades y demanda de consu-
midores. Se trata por tanto de una de las disci-
plinas con mayor perspectiva de futuro y que
resultará de gran utilidad a las empresas. Den-
tro del ámbito inmobiliario, la aplicación del big
data contribuirá a la dinamización del mercado
para todo tipo de consumidores, desde el ciu-
dadano en busca de vivienda propia hasta los
grandes inversores. Gracias a la precisión de
la información segmentada, la toma de deci-
siones estará fundamentada en conclusiones
concretas y focalizadas. De acuerdo con lo
expuesto en un informe de Telefónica1, existen
compañías que han logrado reducir en un 70%
sus fallos de funcionamiento y en un 30% los
costes de mantenimiento gracias a las técnicas
predictivas basadas en big data.
El consumidor, por su parte, muestra un interés
creciente ante todas estas nuevas posibilidades
que la tecnología nos brinda. Así, en un informe
de Microsoft2 se establece que, en Europa, el

34% de la población está interesado en aque-
llas tecnologías que permiten difuminar las lí-
neas entre lo real y lo digital. El mismo estudio
también señala que el 47% de europeos utiliza
o muestra un claro interés por el uso de apps
que registran sus hábitos y actividades.

La consolidación de los millennial en las gran-
des ciudades también ha traído cambios en
los hábitos de consumo, entre los que cabe
destacar la irrupción de la llamada economía
colaborativa. Dentro de ésta se encuadran dos
fenómenos que proyectarán una clara influen-
cia en la planificación urbana, que son el coche
compartido y el alquiler temporal (muchas ve-
ces, efímero) de inmuebles a través de medios
digitales. Las cifras resultan incontestables: la
inversión mundial en plataformas de este tipo
se multiplicó por siete entre 2013 y 2015, de
acuerdo con un estudio de la CNMC3. Según
una encuesta de la UE4, el 36% de los españo-
les con edades comprendidas entre los 25 y los
39 años utilizan este tipo de aplicaciones

1 Fundación Telefónica, La Sociedad
de la Información en España 2015, 2016.

2 Microsoft, Digital Trends 2015: The evolution
of digital consumer experiences, 2015.

3 Comisión Nacional de los Mercados y la
Competencia, Conclusiones preliminares
sobre los nuevos modelos de prestación de
servicios y la economía colaborativa, 2016.

4 Comisión Europea, Flash Eurobarometer 438
Report: The Use of Collaborative Platforms,
2016.

19

Te

n
d

ec
ia

s
2

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

info

info

info

info

20

C
as

o
s

d
e

éx
it

o
E

l L
ib

ro
 B

la
n

co
 d

e
la

 c
o

n
su

lt
o

rí
a

in
m

o
b

ili
ar

iaC
3

21

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
G

U
IR

R
E

 N
E

W
M

A
N

A
X

IA
R

E

C
as

o
s

d
e

éx
it

o

22

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Axiare Patrimonio SOCIMI, S.A. cotiza en el
Mercado Continuo de la Bolsa de Madrid
desde el 9 de julio de 2014. La compañía es
una de las primeras SOCIMIs que se ha esta-
blecido en España y cuenta con la experien-
cia en el negocio inmobiliario que reúne su
equipo gestor.

La sociedad fue constituida para invertir
en el mercado inmobiliario con un plan de
gestión patrimonial concebido en el largo
plazo y en la actualidad ofrece un vehícu-
lo con buenas rentabilidades para aquellos
inversores que apuesten por la recupera-
ción del sector inmobiliario español.

La estrategia de creación de valor de la com-
pañía está basada en la gestión activa de su
portfolio y en el reposicionamiento de la
cartera de propiedades. La actividad inver-
sora de Axiare Patrimonio está enfocada a
la adquisición de oficinas Clase A o con po-
tencial de serlo, en los centros y distritos de
negocio más demandados de Madrid y Bar-
celona, así como a plataformas logísticas en
los principales corredores de distribución, y
a superficies comerciales en zonas consoli-
dadas de España.

1.

2.

Cliente_

Descripción de la situación
y antecedentes_

C
as

o
s

d
e

éx
it

o

23

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Una vez tomada la decisión de colabora-
ción con Aguirre Newman, entre los obje-
tivos prefijados se consideraron: la gestión
eficaz durante las obras con atención a in-
quilinos que permanecían en la transición,
el ahorro de costes operativos y una cober-
tura multidisciplinar.

Con el objetivo de implementar el valor pre-
definido en el plan de negocio de AXIARE,
Aguirre Newman pasó a gestionar, aplicando
su metodología y know how, un portfolio
de siete activos con distintos usos: el Edi-
ficio Tucumán, adquirido durante el primer
semestre de 2015; una cartera compuesta
por tres edificios de oficinas y un parque de
medianas que entraron a formar parte de la
cartera de la SOCIMI en la segunda mitad del
2015; el edificio de oficinas sito en Don Ra-
món de la Cruz, 84; y otro edificio de ofici-
nas sito en la calle Sagasta, 31 – 33.

4.

Entre los beneficios obtenidos desde el
comienzo de la relación, destacaron los si-
guientes:

•	 Un control financiero y contable diario, ba-
sado en una buena planificación y ejecu-
ción, lo que es fundamental para cualquier
compañía inmobiliaria.

•	 La optimización de los contratos de servi-
cios, tras ajustar presupuestos a través de
un dimensionamiento óptimo de los alcan-
ces, y realizar un análisis en profundidad de
los costes susceptibles de ser recuperados
por la propiedad.

•	 La coordinación de la desimplantación de
varios inquilinos, imprescindible para aco-
meter la remodelación integral de algunos
de nuestros edificios.

•	 La renegociación de varios contratos de

arrendamiento en términos muy satisfac-
torios para la compañía.

•	 La aplicación de soluciones eficientes e
innovadoras a los diversos problemas téc-
nicos que se fueron encontrando en los
edificios gestionados por Aguirre New-
man. Para ello, se implementó una exce-
lente política de comunicación con los
usuarios sobre las incidencias detectadas
y un programa de trabajos propuesto para
su solución.

5.
Objetivos: tras
la decisión de
colaboración,
expectativas del
proyecto_

Líneas de actuación:
estrategias y tácticas
desarrolladas_

Resultados:
logros, beneficios_

3.

C
as

o
s

d
e

éx
it

o

24

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Fernando Arenas
Director Inmobiliario Axiare

Axiare Patrimonio es una SOCIMI que
cuenta con una estructura de asset ma-
nagement y staff muy contenida. Nuestra
estrategia pasa por externalizar, entre otras
tareas, el property management de nuestra
cartera de activos. Aguirre Newman ofre-
ce una cobertura multidisciplinar y cuenta
con profesionales especializados en dife-
rentes aspectos del negocio inmobiliario.
Cada especialista nos ayuda desde su res-
pectiva área y nos facilita la información
necesaria para la toma de decisiones en
cuestiones estratégicas.

Dentro del área de Property Management,
Aguirre Newman es responsable de imple-
mentar la gestión integral en un total de sie-
te activos con distintos usos. Para nosotros
ha sido de mucha ayuda su buen trabajo en
la transición desde una gestión muy tradi-
cional de algunos de los activos adquiridos al
tipo de gestión que demanda una compañía
como la nuestra.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

Axiare: “Para nosotros ha sido de
mucha ayuda su buen trabajo en
la transición desde una gestión
muy tradicional de algunos de
los activos adquiridos al tipo
de gestión que demanda una
compañía como la nuestra”

¿En qué les
ha ayudado
concretamente?

6.Testimonio del cliente:
breve entrevista_

C
as

o
s

d
e

éx
it

o

25

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Entre otros aspectos, para proyectos como
el nuestro, donde el aporte de valor para
incrementar el retorno a nuestros inverso-
res es vital, es necesaria la cobertura de una
organización con un equipo multidisciplinar
como el de Aguirre Newman, capaz de cubrir
todo el ciclo inmobiliario. Además, cuenta
con profesionales con una larga trayectoria
en sus trabajos, a los que conocemos bien
y en los que confiamos porque siempre nos
han proporcionado un servicio de calidad.

Se logró un control financiero y contable
diario, basado en una buena planificación y
ejecución; una optimización de los contratos
de servicios, ajustando presupuestos a través
de un dimensionamiento óptimo de los al-
cances; la coordinación de la desimplanta-
ción de varios inquilinos; la renegociación
de varios contratos de arrendamiento en
términos muy satisfactorios para la compa-
ñía; y la aportación de soluciones eficientes
e innovadoras para los diversos problemas
técnicos que hayamos podido encontrar en
los edificios que gestionan para nosotros.

Creemos en nuestro modelo de negocio y
estamos convencidos de que la externali-
zación de ciertos servicios añade un mayor
valor a nuestra compañía y a sus accionistas,
aportando, por un lado, flexibilidad ante vo-
lúmenes de negocio que varían en el tiempo,
además del know how que las consultoras
inmobiliarias atesoran por su exposición a
una amplia variedad de clientes y de subsec-
tores dentro de lo inmobiliario; y por otro,
no cabe olvidar los diferentes servicios que
proporcionan a lo largo del ciclo de vida de
la inversión en activos inmobiliarios. En el
caso concreto del servicio de property ma-
nagement, resulta fundamental que el ges-
tor reúna los recursos necesarios para cubrir
adecuadamente los aspectos técnicos y los
contables, y que esté al día de la evolución
del mercado.

¿Qué valor añadido
les ofreció el contar
con los servicios de
esta consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

C
as

o
s

d
e

éx
it

o

26

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

B
N

P
 P

A
R

IB
A

S
R

E
A

L
E

ST
A

T
E

SO
P

R
A

 S
T

E
R

IA

C
as

o
s

d
e

éx
it

o

27

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Sopra Steria, multinacional francesa, es el
líder europeo en transformación digital.
Presenta una de las carteras comerciales
más completas del mercado: consultoría,
integración de sistemas, edición de softwa-
re y Business Process Services. Sopra Steria
aporta una respuesta global a los retos de
desarrollo y competitividad de las grandes
empresas y organizaciones.

En España, Sopra Steria ha alcanzado un
volumen de facturación de 107 millones
de euros, y cuenta con 2.650 profesionales
repartidos entre diez centros de trabajo en
todo el país.

En España, la primera toma de contacto del
equipo de BNP Paribas Real Estate con So-
pra Steria (por aquel entonces denominada
Sopra Group Informatica) se realizó en el
año 2009.

Sopra Steria requería de un inmueble de
4.500 m² para establecer su sede en Madrid.

Desde el año 2004, Sopra Steria venía desa-
rrollando su actividad en España en un cen-
tro de producción ubicado en la calle Alcalá.
En 2009, tras un incremento exponencial de
su facturación, Sopra Steria decidió apostar
por su imagen; de ahí surgió la necesidad de
una sede corporativa representativa.

1.

2.

Cliente_

Descripción de la
situación
y antecedentes_

C
as

o
s

d
e

éx
it

o

28

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A finales de 2009, la búsqueda se concluyó
con la firma de cuatro plantas en el parque
empresarial Isla Manoteras, entonces pro-
piedad de BAMI. La operación se realizó con
el asesoramiento de BNP Paribas Real Estate.

Tras la conclusión de dicha operación, Sopra
Steria pasó a depositar plenamente su con-
fianza en el grupo BNP Paribas Real Estate y
a solicitar su asesoramiento en sus procesos
inmobiliarios. Así, se fijó como objetivo que
la consultora acompañara a su cliente en su
expansión de manera exitosa por España, en
un total de diez ubicaciones: Madrid (tres
localizaciones), Bilbao, Valencia, Sevilla, Bar-
celona, Vitoria, Santander, Alicante.

El modelo de negocio de Sopra Steria se basa
en proyectos que le encargan sus clientes. Al
depender su crecimiento de la continuidad
de los proyectos ganados y del otorgamien-
to de otros nuevos, sus compromisos in-
mobiliarios tienen que adaptarse totalmente
a esa fluctuación del negocio. BNP Paribas
Real Estate ha entendido perfectamente la
problemática inmobiliaria de Sopra Steria,
y por ello le ofrece distintos modelos de
arrendamiento que se adaptan a las necesi-
dades del momento. Así, BNP Paribas Real
Estate se apoya en los centros de negocios y
en los propietarios de oficinas tradicionales,
pero también plantea soluciones mixtas en
las que los propietarios aportan una mayor
flexibilidad en los servicios al inquilino y en
las modalidades de contrato. BNP Paribas
Real Estate, gracias al conocimiento del ne-
gocio de su cliente y a su excelente relación
con su interlocutor principal, consigue anti-
ciparse a la necesidad inmobiliaria y darle la
mejor respuesta.

4.

Desde el inicio de su colaboración con So-
pra Steria, BNP Paribas Real Estate ha venido
adaptando sus servicios a las necesidades
de su cliente y al contexto económico; le ha
asesorado en los procesos de renegociación
de renta durante la crisis económica y ha
buscado las mejores opciones para absorber
su crecimiento en todo el territorio español.

5.

Objetivos: tras la
decisión
de colaboración,
expectativas del
proyecto_

Líneas de actuación:
estrategias y tácticas
desarrolladas_

Resultados:
logros, beneficios_

3.

C
as

o
s

d
e

éx
it

o

29

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Maryline Romain
Dirección Logística y Compras
Sopra Steria en España

Porque desde Sopra Steria creemos que
cada empresa es especialista en su sector y
que cada una tiene que optimizar su tiempo
y su trabajo.

Mis funciones dentro de Sopra Steria abarcan
multitud de problemáticas. Para gestionar-
las en tiempo y hora, tengo que apoyarme
en varios equipos externos, especializados
cada uno en su campo. En lo que se refie-
re a nuestras necesidades inmobiliarias, una
consultora inmobiliaria es obviamente mi
partner principal.

•	 En tener una visión clara del mercado in-
mobiliario en todo el territorio español:
zonas del mercado de oficinas, caracterís-
ticas de cada una de ellas, perfil de propie-
tarios, situación del mercado y capacidad
negociadora, etc.

•	 En ayudarnos a trasladar, con el rigor y la
seriedad del grupo BNP Paribas, la realidad
del mercado inmobiliario y sus tendencias
a nuestra sede central en Francia.

•	 En tener la certeza de conseguir las mejo-
res condiciones a la hora de negociar.

•	 En ganar tiempo en todo el proceso. Las
necesidades inmobiliarias de Sopra fluc-
túan de manera casi permanente. Eso nos
obliga a tener tiempos de reacción muy
cortos. BNP Paribas Real Estate conoce
nuestra filosofía, nuestros requisitos de
búsqueda, nuestras condiciones de nego-
ciación, nuestros procedimientos a la hora
de firmar, etc.

•	 Nos ha evitado que las posibles tensiones
del tira y afloja de las negociaciones ten-
gan repercusiones sobre la posterior rela-
ción entre arrendador y arrendatario.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

¿En qué les
ha ayudado
concretamente?

6.Testimonio del cliente:
breve entrevista_C

as
o

s
d

e
éx

it
o

30

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Además de cumplir con todo lo espe-
rado, BNP Paribas Real Estate nos ha
permitido adelantarnos a los aconte-
cimientos, dejándonos márgenes de
maniobra para nuestra toma de deci-
siones. Ese conocimiento off-market
ha sido un verdadero plus en varias
ocasiones, al ser una ayuda para la
toma de decisiones de primer orden.

Tenemos en BNP Paribas Real Estate
un partner real, que tiene un conoci-
miento completo de las necesidades
inmobiliarias de Sopra Steria. Nuestros
asesores están alerta, nos comunican
las informaciones del mercado que
son de nuestro interés y se adelantan
a nuestras necesidades. Además, BNP
Paribas Real Estate nos ofrece una
cobertura nacional, puesto que presta
sus servicios tanto en grandes ciuda-
des como Barcelona y Valencia como
también en otras con menor actividad
inmobiliaria como Vitoria o Santander.

Por las razones comentadas inicialmen-
te: porque apoyándonos en especialis-
tas, obtenemos mejores resultados, en
mejores plazos. Es una relación win-win.

¿Qué valor añadido
les ofreció el contar
con los servicios de
esta consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

Sopra Steria: “BNP Paribas
Real Estate nos ha permitido
adelantarnos a los acontecimientos,
dejándonos margen de maniobra
para la toma de decisiones. Su
conocimiento off-market ha sido un
verdadero plus en varias ocasiones”

C
as

o
s

d
e

éx
it

o

31

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

C
B

R
E

A
G

IL
E

N
T

C
as

o
s

d
e

éx
it

o

32

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Agilent, empresa del sector tecnológico y
con presencia en más de cien países, de-
cidió en 2003 externalizar sus servicios de
facility management en EEUU, con el ob-
jetivo de estandarizar todos aquellos servi-
cios que no son su core business.

CBRE inició un contrato de cinco años con
Agilent para cubrir su necesidad de profesio-
nalizar los servicios al ocupante y conseguir
además una reducción de costes.

En 2004, y gracias a los buenos resultados
aportados por CBRE, decidió expandir el
contrato a Europa y Asia y 5 años después,
en 2009, se renueva el contrato, al haber
conseguido por parte de CBRE la estanda-
rización y definición de los SLAs o niveles
de servicio, así como la implementación del
modelo de outsourcing en las tres regiones.

1.

2.

Cliente_

Descripción
de la situación
y antecedentes_

C
as

o
s

d
e

éx
it

o

33

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

La segunda generación de contrato de fa-
cility management se inició en 2009, y pos-
teriormente, en 2014, se anunció la división
de Agilent en dos empresas independientes:
Agilent y Keysight. De esta manera, el cliente
plantea dos nuevos retos: dividir todos los
servicios de facility management en las dos
empresas y actuar como partner en un tema
de gran relevancia estratégica. Los objetivos,
por tanto, quedaron establecidos de la si-
guiente manera:

•	 Separación de todos los servicios de wor-
kplace, tanto a nivel físico como a nivel de
presupuesto

•	 Lanzamiento de la nueva marca
•	 Nuevos presupuestos
•	 Lanzamiento del nuevo cliente

En línea con los objetivos propuestos, y a
lo largo de toda la colaboración de CBRE y
Agilent, y posteriormente tras la división del
cliente en Agilent y Keysight, la consultora se
centró en tres aspectos clave sobre los que
desarrollar su estrategia: reducción de cos-
tes, innovación y gestión de servicios críticos.

4.

Previo a la división de Agilent en dos compa-
ñías, y a pesar de la situación de crisis eco-
nómica, CBRE consiguió reducir los costes
en un 22%, implementó la herramienta de
gestión FMP y se amplió el scope de servi-
cios incluyendo los servicios críticos.

Una vez realizada la división, CBRE pasó
a ser considerado como un partner para
Keysight, tal y como lo describe el propio
cliente: “CBRE es un socio importante que
ha contribuido de manera estratégica a que
Keysight Technologies alcance sus objetivos
financieros y operacionales, a la vez que nos
ha ayudado a mantener e incluso mejorar la
experiencia del empleado. Nuestra colabo-
ración es un claro diferenciador para nuestro
desarrollo de negocio y nos está permitien-
do realizar inversiones más estratégicas en
aras del crecimiento de la compañía”.

5.

Objetivos: tras la
decisión
de colaboración,
expectativas del
proyecto_

Líneas de actuación:
estrategias y tácticas
desarrolladas_

Resultados:
logros, beneficios_

3.

C
as

o
s

d
e

éx
it

o

34

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Agilent

6.Testimonio del cliente:
breve entrevista_

Agilent: “Buscábamos un
partner estratégico para
las cien oficinas que
tenemos en el mundo”

C
as

o
s

d
e

éx
it

o

Se trata en este caso de un proyecto de fa-
cility management donde buscábamos es-
tandarización, procesos, ahorros de coste
y un partner estratégico para las cien ofici-
nas que tenemos en el mundo.

Conocimiento y experiencia además de
conseguir nuestros objetivos estratégicos
de implementación de tecnología y aho-
rros de costes.

Reducción de un 22% de costes en la ges-
tión de todos nuestros servicios generales.

Porque nos ha permitido situar el Departa-
mento de Servicios Generales en una posi-
ción estratégica de la empresa.

Además de lo añadido en el punto ante-
rior, nos ayudaron en la separación que
sufrió la empresa, dividiéndose en dos
nuevas empresas.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

¿Qué valor añadido
les ofreció el
contar con los
servicios de
esta consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

¿En qué les
ha ayudado
concretamente?

35

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

C
ushman

 &
 W

a
k

efiel

d

U
B

S

C
as

o
s

d
e

éx
it

o

36

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

UBS Asset Management Global Real Estate &
Private Markets (UBS) ha escogido a Cushman
& Wakefield como compañero de viaje en al-
gunos de sus proyectos, durante más de 15
años. Con sus más de 25 años de experiencia
en España, C&W ha conseguido convertirse
en referente de consultoría inmobiliaria gra-
cias a un verdadero enfoque al cliente basado
en el entendimiento, la adaptación y una só-
lida estrategia de servicio integrado en busca
de valor a través del inmobiliario.

Se trataba de diseñar un proyecto que con-
siguiera atraer a diferentes empresas en una
concepción diferente del espacio para tra-
bajar: un parque empresarial formado por
varios edificios como un único espacio.

World Trade Center Almeda Park se desa-
rrolló en dos fases, años 2003 y 2008. UBS
compró la primera fase ya comercializa-
da por C&W y decidió mantenerlo como
agente si bien fue al finalizar la segunda
fase (2008) cuando UBS tomó un rol mu-
cho más activo en la gestión del Business
Park, encargando a C&W primero la ges-
tión de la recién adquirida segunda fase y
posteriormente la totalidad del parque en
el año 2009.

1.
2.

3.

Cliente_

Descripción de la
situación
y antecedentes_

Objetivos: tras la
decisión
de colaboración,
expectativas del
proyecto_

C
as

o
s

d
e

éx
it

o

37

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Con una visión general del parque, se anali-
zaron conjuntamente y en detalle, las nece-
sidades e inquietudes de las 5.000 personas
que lo ocupaban y de potenciales arrenda-
tarios, y se compararon con las tendencias
en gestión de edificios y parques empresa-
riales alrededor del mundo, a las que C&W
accede a través de la red mundial, además
de un profundo conocimiento del mercado
de oficinas global y local.

Para las mejoras en los servicios del parque,
UBS contó con la colaboración del equipo
de Project Management & Consultancy, que
en permanente coordinación con Asset Ser-
vices y Business Space Agencia planificaron
e instalaron las nuevas áreas de servicios
para arrendatarios, tales como un gimnasio,
sala interactiva, servicio de recogida de la-
vandería, lavado ecológico de coches, ini-
ciativas de RSC, entre otros.

Otras áreas de colaboración fueron el project
monitoring de las obras de los arrendatarios
donde ha habido capital contributions como
parte de los incentivos del contrato de arren-
damiento y servicios de diseño y construc-
tion management para aquellos arrendatarios
donde UBS ha ofrecido un paquete completo
que incluía la realización de las obras.

Por su parte, Retail Agencia ha colaborado
con gran éxito en el alquiler de los espacios
comerciales de WTCAP entre ellos: la am-
pliación de Dibar, antes Cuinaria, tres loca-
les a Universitas, un local a Over Alquiler de
Coches y el recientemente inaugurado Terra
Gourmet, su tercer restaurante en Cornellá.

Gracias al profundo conocimiento del WTCAP
durante los años de comercialización y ges-
tión, en 2014 UBS confió en al equipo de Ca-
pital Markets la venta de los edificios 6 y 8 del
parque empresarial que fueron adquiridos por
Merlin Properties.

4.

A día de hoy World Trade Center Alme-
da Park es un proyecto muy exitoso que
ha conseguido atraer y retener empresas
como Panasonic, Luxótica, Puma, Cofidis,
Colt y Axa entre otros, bajo el paraguas del
‘UBS Concept’. Se trata de una concepción
diferente del espacio para trabajar, donde
la prioridad son los arrendatarios y que, en
coordinación con el área de Asset Services,
ha conseguido consolidar el parque con
estrategias novedosas.

La estrategia ha satisfecho tanto las necesi-
dades de los ocupantes como la de los pro-
pietarios, ya que ha atraído, consolidado y
retenido arrendatarios, que se sienten uni-
dos e identificados con el parque, y siempre
manteniendo las rentas.

C&W ha sido la consultora más premiada
por UBS Asset Management en Europa. Con
una dura competencia a lo largo de este
tiempo, UBS Asset Management, siguiendo
un proceso independiente, serio y transpa-
rente, durante cinco años consecutivos ha
premiado a C&W con dos primeros pues-
tos, dos segundos puestos y un tercero.

Líneas de actuación:
estrategias y tácticas
desarrolladas_

Resultados:
logros, beneficios_5.

C
as

o
s

d
e

éx
it

o

38

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia 6.

Jesús Silva
Head of Iberia, UBS Global Real Estate

El equipo de C&W ha demostrado ser muy
proactivo a la hora de proponer iniciativas
para aumentar el valor de nuestros activos
gestionados por ellos. No sólo desde un
punto de vista técnico de estrategias de
ahorro de costes y políticas de sostenibi-
lidad, sino también para convertir nuestros
activos en edificios de uso fácil.

¿En qué les
ha ayudado
concretamente?

Testimonio del cliente:
breve entrevista_

UBS Global Real
Estate: “El equipo
de C&W ha sido
muy proactivo a la
hora de proponer
iniciativas para
convertir nuestros
activos en edificios
de uso fácil”

C
as

o
s

d
e

éx
it

o

39

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Nos ha proporcionado servicios, experien-
cia, respuestas rápidas y un equipo unifi-
cado con buena visión del proyecto, lo
que produce altos niveles de satisfacción
en nuestros inquilinos y facilita la reten-
ción de nuestros activos.

La confianza en la calidad de sus servicios
es absoluta y por ello son nuestros cola-
boradores de forma regular.

La estrategia de búsqueda de valor de
C&W se extendió durante 2016 con el apo-
yo a UBS en la due diligence comercial y
técnica en la operación de compraventa
del edificio de oficinas de Aribau 192-198,
un activo arrendado principalmente a Roca
Junyent, ubicada al lado del prime Avenida
Diagonal de Barcelona.

El caso se ha repetido confiando de nuevo
en C&W como agente exclusivo para los
actuales procesos de venta de Vallsolana
Garden Business Park en Sant Cugat del
Vallés (Barcelona) y del Centro Comer-
cial Metromar en Sevilla, además de varias
operaciones en Portugal, Italia y Escocia
entre otros países de Europa.

C&W ha llegado a gestionar hasta 17 activos
del portfolio de UBS en España que inclu-
ye centros y parques comerciales, oficinas
y naves logísticas: actualmente destacan la
gestión de WTCAP, Vallsolana, Cornerstone
y el Parque Comercial Vista Alegre.

C&W no es un proveedor de servicios
tradicional. La obsesión por los detalles,
donde no sólo importa el cuánto sino
también el cómo y el cuándo, su antici-
pación a las necesidades del cliente y su
implicación antes, durante y después de
los proyectos hacen que más que un cola-
borador externo parezca un departamento
más de tu propia compañía.

¿Qué valor añadido
les ofreció el
contar con los
servicios de esta
consultora?

¿Ha desarrollado
otros proyectos
con esta misma
consultora?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

C
as

o
s

d
e

éx
it

o

40

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

JL
L

H
E

A
D

Q
U

A
R

T
E

R
S

V
O

D
A

FO
N

E
 E

SP
A

Ñ
A

C
as

o
s

d
e

éx
it

o

41

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Vodafone España forma parte del Grupo Voda-
fone, una de las compañías de telecomunica-
ciones más grandes del mundo por ingresos. La
compañía proporciona un abanico completo de
servicios de telecomunicaciones unificadas, in-
cluidas comunicaciones de voz, datos móviles
y banda ancha. La sede de Vodafone España se
localiza en Madrid.

Vodafone se localizaba en dos ubicaciones en
Madrid (Isabel Colbrand, 22 de 45.000m² y Ave-
nida de Europa, 1 de 21.500m²) y necesitaba
unificar su sede. Así, inicialmente se plantearon
tres alternativas: quedarse en las mismas ubi-
caciones, construir un edificio nuevo en el que
consolidar a todos sus empleados o moverse a
un edificio existente.

1.

2.

Cliente_

Descripción de la situación
y antecedentes_

Vodafone España:
“JLL se involucró en el proyecto
desde el principio para conocer
no sólo los objetivos sino los
motivos del proyecto”

C
as

o
s

d
e

éx
it

o

42

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Como medida estratégica, Vodafone deci-
dió consolidar ambas localizaciones en un
solo emplazamiento y realizar la búsqueda
de un edificio ya construido. Todo esto re-
percutiría en un ahorro importante de cos-
tes para la multinacional.

Una vez tomada la decisión de salida para
consolidar sedes, JLL puso en marcha la
búsqueda de la nueva sede. Los principales
retos del proyecto fueron los siguientes:

•	 Búsqueda en el mercado de Madrid de
localizaciones potenciales, ya fuesen edi-
ficios existentes o de nueva construcción.

•	 Renegociación del contrato de alquiler
con la nueva propiedad y con las previas
de cara a efectuar una salida lo más be-
neficiosa posible para Vodafone.

Finalmente, Vodafone consolidó sus dos
localizaciones en un único edificio de
55.000m²: el elegido fue el edificio de ofici-
nas ubicado en Avenida de América, 115. Se
trataba de un activo ubicado en una arteria
principal de Madrid, con buenas comuni-
caciones y enorme visibilidad desde ambos
sentidos de la vía. Se revisó la normativa ur-
banística del activo y se negoció con la pro-
piedad la reforma de las fachadas y la crea-
ción de un patio interior que finalmente dio
consistencia al activo.

Tétris, departamento de Diseño y Construc-
ción de JLL, resultó designado por Vodafone
como la empresa que realizaría la obra de
acondicionamiento del activo a las necesi-
dades de Vodafone y posterior implantación
de las oficinas del cliente en el activo.

Finalmente, el proyecto de reacondiciona-
miento e implantación se desarrolló en un
período de 22 semanas; se trata de un tiem-
po récord teniendo en cuenta la superficie y
envergadura del proyecto.

Tétris/JLL trabajaron de la mano del cliente
desde la conceptualización inicial del proyec-
to, pasando por la readaptación de las facha-
das, hasta llegar al diseño e implantación en
última instancia de las oficinas.

La mudanza de los empleados se hizo en un
único momento, de tal forma que las nue-
vas ubicaciones del personal se plantearon
según las necesidades presentes y futuras
de Vodafone, planteadas desde un punto de
vista de workplace strategy.

4.3.

Este proyecto ha dado la oportunidad a Té-
tris de continuar trabajando con Vodafone,
proveyendo servicios de diseño y construc-
ción de las nuevas oficinas alrededor de
España. En total, se trata de más de quin-
ce proyectos realizados en 2016 y más de
ocho para 2017.

La sede de Vodafone en Madrid ha recibi-
do la certificación Leed Platino gracias a las
medidas de sostenibilidad implantadas en el
activo desde su inicio, centradas en un dise-
ño y una construcción sostenibles: climati-
zación y reducción del consumo eléctrico.

Objetivos: tras la
decisión
de colaboración,
expectativas del
proyecto_

Líneas de actuación:
estrategias y tácticas
desarrolladas_

Resultados:
logros, beneficios_5.

C
as

o
s

d
e

éx
it

o

43

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

6.
Gonzalo Delgado
Group Property Strategy Manager Vodafone

Éste era, sin duda, el proyecto inmobiliario
más importante para la compañía en los
últimos años y una gran oportunidad para
el futuro.

Por primera vez, íbamos a consolidar nues-
tras oficinas en Madrid en una sola ubica-
ción, dentro del proyecto de transformación
de la compañía. El proyecto tenía que per-
mitirnos adaptarnos a una nueva forma de
trabajar, ser una muestra de las soluciones
que ofrecemos al mercado y aportar los be-
neficios económicos necesarios para poder
llevarlo a cabo.

Dada la trascendencia y complejidad del
proyecto, decidimos confiar en una consul-
tora que nos pudiera ofrecer su experiencia
y conocimiento del mercado, así como ayu-
darnos a valorar las diferentes alternativas
que había disponibles.

La consultora se involucró en el proyec-
to desde el principio para conocer no sólo
los objetivos sino los motivos del proyecto.
Colaboró con nosotros en el análisis de di-
ferentes opciones en el mercado ya que es-
tuvimos considerando construir, promover
o alquilar, así como gestionar los contratos
vigentes en aquel momento. Para cada es-
cenario, se necesitaban considerar todos los
ángulos del proyecto y no sólo el compo-
nente financiero.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

¿En qué les
ha ayudado
concretamente?

Testimonio del cliente:
breve entrevista_

C
as

o
s

d
e

éx
it

o

44

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

La consultora nos ofreció su conocimiento
de mercado, un equipo perfectamente pre-
parado y los contactos necesarios para la
operación.

A pesar de ser una gran compañía y contar
con recursos internos propios, consideramos
que la experiencia y conocimiento de la con-
sultora nos enriquecerían y ayudarían a al-
canzar los ambiciosos objetivos del proyecto,
que era realmente complejo.

JLL nos aportó una visión externa completa-
mente objetiva, nos presentó opciones que
nosotros no hubiéramos considerado por
nosotros mismos y estuvo presente desde la
concepción hasta el final del proyecto, inclu-
yendo la adaptación del edificio para nuestro
uso en un proyecto realmente innovador.

Desde nuestro punto de vista se alcanzaron
todos los objetivos que inicialmente teníamos:

•	 Encontrar la ubicación adecuada.
•	 Obtener un contrato financieramente

viable
y compatible con los contratos vigentes en
aquel momento.

•	 Ajustar los plazos a nuestras necesidades.
•	 Realizar la implementación de los espacios

de trabajo para permitirnos la transfor-
mación de la compañía hacia las nuevas
formas de trabajo, así como mostrar la
aplicación práctica de las soluciones que
ofrecemos en el mercado.

Nosotros estamos convencidos del valor
añadido de las consultoras inmobiliarias para
empresas como la nuestra.

Como he indicado anteriormente, la ex-
periencia y equipos con los que cuentan
permiten complementar el conocimiento
de los equipos internos (si se cuenta con
ellos) para obtener unos resultados me-
jores de los que podríamos alcanzar por
nosotros mismos. Su acceso a inversores,
operaciones fuera del mercado, así como
el conocimiento tanto del mercado actual
como de nuevos desarrollos inmobiliarios,
son motivos suficientes para confiarles
nuestros proyectos.

¿Qué valor añadido
les ofreció el
contar con los
servicios de esta
consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

C
as

o
s

d
e

éx
it

o

45

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Knight

 F

ran

k

D
A

Z
IA

 C
A

P
IT

A
L

C
as

o
s

d
e

éx
it

o

46

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Dazia Capital es una empresa dedicada a la
adquisición, rehabilitación y revitalización de
edificios residenciales en los principales cen-
tros urbanos, incluyendo Madrid, Barcelona,
Valencia, Zaragoza, Málaga, Sevilla y Bilbao.
Su enfoque es residencial o de uso mixto,
con superficies desde 1.000 m2 a 10.000 m2
aproximadamente.

La empresa se sitúa en Madrid, concretamen-
te en la Calle Alfonso XII, 32, 2º Izquierda.

1.Cliente_

C
as

o
s

d
e

éx
it

o

47

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

El cliente disponía de una promoción de
once exclusivas viviendas de dos y tres dor-
mitorios en el Triángulo del Arte, en Madrid
(Jardines del Paseo del Prado, 46). Todos los
inmuebles disponían de acabados de excep-
cional calidad y magníficas vistas al Jardín
Botánico. Además, disponen de las últimas
tecnologías en climatización, electricidad y
fontanería a fin de conseguir la mayor co-
modidad de sus habitantes.

Para la construcción de estas viviendas, se
rehabilitó la estructura de Paseo del Prado,
46 de manera integral, incluyendo su em-
blemática fachada de ladrillo con balcona-
das de forja, que data del año 1907. Además,
se rehabilitó la escalera protegida original de
madera y se instaló un ascensor con una ca-
bina de lujosos acabados.

Dado el rasgo de exclusividad de esta pro-
moción de viviendas, Dazia Capital solicitó
los servicios de Knight Frank ya que esta
operación requería de un conocimiento es-
pecializado y años de experiencia.

2.Descripción de la
situación
y antecedentes_

El proyecto buscaba gestionar la venta del
100% de las viviendas de nivel medio-alto,
pues por la especialización, en las compa-
ñías inmobiliarias es difícil llevar a cabo todas
las actividades “in house”. Además, se tenía
como objetivo obtener asesoramiento en
herramientas de marketing y publicidad, así
como en atención a clientes.

3.
Objetivos: tras la
decisión
de colaboración,
expectativas del
proyecto_

La estrategia de venta se basó en alcanzar un
conocimiento de la zona, locales, servicios
y evolución histórica del precio de viviendas
del mismo segmento. Para ello, Knight Frank
puso en práctica su conocimiento y expe-
riencia en este tipo de operaciones. Además,
su marca comercial fue un factor positivo
que ayudó a la venta de las viviendas.

4.
Líneas de actuación:
estrategias y tácticas
desarrolladas_

Tras contar con el asesoramiento y profe-
sionalización de Knight Frank se consiguió
vender la totalidad de las viviendas de nivel
alto, medio-alto.

Resultados:
logros, beneficios_5.

C
as

o
s

d
e

éx
it

o

48

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

6.
Leticia Pérez Márquez
Real Estate Manager, Dazia Capital

Decidimos acudir a Knight Frank por su
equipo profesional y marca comercial. Es-
tos dos aspectos nos ayudarían en la ven-
ta de la promoción de viviendas, pues los
inmuebles respondían a un nivel alto, me-
dio-alto.

En la atención a clientes, público intere-
sado, formalización de las operaciones,
seguimiento y atención a los comprado-
res. Además, hemos obtenido un aseso-
ramiento en herramientas de marketing y
publicidad, que nos ayudará en la gestión
de operaciones futuras.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

¿En qué les
ha ayudado
concretamente?

Testimonio del cliente:
breve entrevista_

C
as

o
s

d
e

éx
it

o

49

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Know-how y experiencia en la venta de vi-
viendas de nivel alto, medio-alto. Es impor-
tante conocer el sector y tener experiencia
en él, valores que tuvimos en cuenta para
contar con los servicios de Knight Frank.

La venta del 100% de la promoción.

Uno de los grandes valores que aportan las
grandes consultoras inmobiliarias es su es-
pecialización. Las compañías inmobiliarias
tratamos de realizar todas las operaciones
nosotros mismos, pero en ocasiones es difícil
llevar a cabo todas “in house”. En estos casos,
la solución es fácil, pues debemos apoyarnos
en una consultora inmobiliaria, que nos ayu-
dará a conseguir la venta de viviendas.

¿Qué valor añadido
les ofreció el
contar con los
servicios de esta
consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

Dazia Capital: “Decidimos
acudir a Knight Frank por
su equipo profesional y marca
comercial, que nos ayudarían
en la venta de la promoción
de viviendas”

C
as

o
s

d
e

éx
it

o

50

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

SA
V

IL
LS

R
O

C
K

SP
R

IN
G

C
as

o
s

d
e

éx
it

o

51

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

El cliente, un fondo gestionado por Rocks-
pring, buscaba la venta de varios activos: se
trataba de una serie de locales ubicados en
la Marina de Puerto Banús, en Marbella (Má-
laga). Así, los servicios prestados por Savills
consistirían en el asesoramiento a Rocks-
pring en la venta de los locales como cartera.

Los locales comerciales como producto de
inversión atraen el interés de todo tipo de in-
versores de perfil patrimonialista que buscan
invertir en activos refugio con un elevado nivel
de liquidez. Los inversores buscan ubicaciones
prime (Top 5 de capitales de provincia en Es-
paña), buenos operadores, rentas de mercado
y contratos sólidos.

En el caso de Puerto Banús, dadas sus espe-
ciales características por su ubicación (mi-
cro-mercado) y el volumen de inversión (muy
grande para privados y algo pequeño para
inversores institucionales), había que elegir la
estrategia adecuada.

2.1.Cliente_ Descripción de la
situación
y antecedentes_

El fondo gestionado por Rockspring aspira-
ba a cerrar la venta de cinco locales comer-
ciales ubicados en la Marina de Puerto Ba-
nús cuya superficie total alcanzaba los 578
m² y estaban alquilados a Guess, La Martina,
Royal House, La Venezia y Villa Padierna.

3.Objetivos: tras
la decisión de
colaboración,
expectativas del
proyecto_

C
as

o
s

d
e

éx
it

o

52

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

La estrategia de venta se basó en varios
aspectos:

•	 Se realizó un research intensivo de compa-
rables de renta y venta en Puerto Banús para
justificar:

- Evolución de las rentas en la zona
-	 Recorrido de las rentas de los locales
-	 Recorrido en precio
-	 Demanda de operadores
-	 Demanda inversora

Por la tipología del micro-mercado, la infor-
mación no resultaba fácil de obtener y por ello
requirió un trabajo a medida, que se desarrolló
de la siguiente manera:

•	 Se planteó cuál sería la estrategia más
adecuada: Venta como cartera o venta in-
dividualizada. La decisión fue la de venta
de cartera ante el riesgo de no poder ven-
der los locales peor ubicados dentro de la
cartera y como medida para minimizar los
tiempos de venta.

•	 Se buscó colaboración en la búsqueda de
fuentes de financiación.

•	 Se llevó a cabo un marketing extensivo a va-
rios niveles aprovechando los recursos loca-
les e internacionales de Savills:

- Contacto personal con todos los inversores
activos en España: Fondos, Family Office
Españoles, Inversores Latinoamericanos,
SOCIMIs, Mutualidades. Para ello utiliza-
mos todos los recursos del equipo de Ca-
pital Markets: equipo de Inversión Oficinas,
Retail y Patrimonios Privados.

- Colaboración con nuestro equipo de In-
versión Retail pan-europeo, cross border y
oficina asociada en Marbella para llegar al
mayor número posible de inversores, fun-
damentalmente los de ámbito local.

- Contacto con banca privada al objeto de
llegar a más patrimonios privados.

4.Líneas de actuación:
estrategias y tácticas
desarrolladas_

Tras el desarrollo de todas las acciones, se
obtuvieron varias ofertas por el inmueble,
procedentes de inversores de distinto perfil.
A ello siguió la negociación y cierre de la
transacción en los plazos marcados por el
cliente a un precio que superó las expecta-
tivas iniciales.

El comprador final fue un vehículo formado
por varios inversores privados para poder
acceder a ese volumen de inversión, aseso-
rados por Nmas1.

Resultados:
logros, beneficios_5.

C
as

o
s

d
e

éx
it

o

53

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

6.
Sir John Thompson
Bt, MRICS
Director Rockspring Iberia

Decidimos acudir a una consultora inmobi-
liaria por su capacidad de llegada al mayor
número posible de inversores, ya que se
trataba de un producto muy único por ubi-
cación y volumen. Además, había que pre-
sentar el producto justificando muy bien los
niveles de renta, precio y demanda inverso-
ra; todo ello exigía un research muy profun-
do dada la especificidad del producto.

En establecer la estrategia de marketing
adecuada, selección del target de inver-
sores, comercialización del producto y su
venta en los mejores términos posibles en
cuanto a plazo y precio.

¿Por qué decidió
acudir a una
consultora
inmobiliaria para
acometer este
proyecto?

¿En qué les
ha ayudado
concretamente?

Testimonio del cliente:
breve entrevista_

Rockspring Iberia:
“El apoyo del equipo
de Research de Savills fue
clave a la hora de establecer
el racional de venta”

C
as

o
s

d
e

éx
it

o

54

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

54

Decidimos acudir a Savills por su experiencia
en este segmento, por su equipo de patrimo-
nios privados, oficinas asociadas en la zona
y estructura internacional. Además, el apoyo
de su equipo de Research fue clave a la hora
de establecer el racional de venta. Por últi-
mo, somos muy exigentes en cuanto a los
estándares de marketing y en este sentido
Savills ofrecía un producto de gran calidad.

La cartera se vendió en los plazos marcados
al mejor precio posible, utilizando unos ma-
teriales de marketing de alta calidad.

Las grandes consultoras inmobiliarias
ofrecen un servicio muy profesional, apo-
yándose en un profundo research y con
materiales de marketing innovadores y
de calidad. Su estructura internacional es
clave para entender los flujos de capital y
llegar a cada inversor activo en este mer-
cado. Conocen el mercado y se apoyan en
equipos muy experimentados que llevan
haciendo esto muchos años.

¿Qué valor
añadido les
ofreció el
contar con los
servicios de esta
consultora?

¿Qué resultados
obtuvo?

¿Por qué
recomendaría a
otras compañías
contar con los
servicios de
una consultora
inmobiliaria?

C
as

o
s

d
e

éx
it

o

55

Te

n
d

en
ci

as
 3

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Tendencias 3

La creciente desconfianza de los usuarios,
ante la ingente cantidad de información
a la que acceden a diario, hace que demanden
transparencia y honestidad por parte
de las empresas y organizaciones
con las que entablan relación.

Transparencia

Con la irrupción de las nuevas tecnolo-
gías ha llegado también la creciente des-
confianza de los usuarios, ante la ingente
cantidad de información a la que acceden
a diario. Es por ello que éstos reclaman
y demandan transparencia y honestidad
por parte de las empresas y organizacio-
nes con las que entablan relación. En este
contexto, cobra especial importancia que
las compañías actúen responsablemente,
puesto que desarrollan actividades públi-
cas, así como que sus empleados actúen
con honradez. Además, las nuevas tecno-
logías y el ya mencionado big data facilitan
a los consumidores la demanda de mayor
transparencia, y se convierten a su vez en
el mejor método con que las empresas
cuentan para alcanzarlo.

El sector inmobiliario ha sido frecuente-
mente acusado, con razón o sin ella, de ser
opaco, y de no ofrecer información siem-
pre completa o actualizada. El uso de estas
nuevas tecnologías desempeñará un papel
clave, ya que la disposición de informa-

5	 Georgeson y Cuatrecasas Gonçalves
Pereira, El Gobierno Corporativo y
los Inversores Institucionales Edición
2016, 2016.

La mejoría en la transparencia
resultará de vital importancia
a nivel de reputación, pues
vendrá a cumplir los deseos
que los stakeholders vienen
expresando en los últimos
tiempos.

ción correctamente filtrada contribuye a la
mejora en la toma de decisiones. Además,
esta mejoría en la transparencia resultará
de vital importancia a nivel de reputación,
pues vendrá a cumplir los deseos que los
stakeholders vienen expresando en los úl-
timos tiempos.

La transparencia hoy en día también se exi-
ge a nivel empresarial. Según un reciente
estudio elaborado por Georgeson y Cua-
trecasas Gonçalves Pereira5, las compañías
-con las empresas cotizadas por delante-
están experimentando numerosos cam-
bios en la búsqueda de un mejor gobierno
corporativo, una tendencia que aún cuenta
con un largo recorrido por delante.

56

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Te

n
d

en
ci

as
 3

¿ !

desconfianza
57

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Te

n
d

en
ci

as
 3

58

Q
4

58

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Q
u

é
es

 A
C

I

59

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Liderando
el sector.
Creando valor.

Nuestra esencia:

La Asociación Española de Empresas de Consultoría inmobiliaria
(ACI), fundada en 2013, reúne a las firmas líderes en consultoría in-
mobiliaria en España como son Aguirre Newman, BNP Paribas Real
Estate, CBRE, Cushman&Wakefield, JLL, Knight Frank y Savills. Juntas
representan más de un 90% del mercado.

Las firmas presentes en ACI emplean a más de 2.200 profesionales
en España, entre empleos directos e indirectos, y más de 180.000 a
nivel internacional, lo que refleja la importancia de este mercado en
el sector inmobiliario.

El papel de ACI y sus socios es clave, y más en un momento de
mercado donde la recuperación del sector debe ir aparejada al
fortalecimiento de la transparencia y las buenas prácticas como
elementos esenciales para su buen funcionamiento.

Q
u

é
es

 A
C

I

ACI tiene como fin
principal contribuir
a profesionalizar el
mercado de la consultoría
inmobiliaria en España
para dotarlo de
transparencia y buenas
prácticas profesionales.
Supone trasladar un
modelo de éxito al
mercado que ya están
desarroll ando otras
asociaciones similares en
Francia y Reino Unido.

60

Q
u

é
es

 A
C

I
E

l L
ib

ro
 B

la
n

co
 d

e
la

 c
o

n
su

lt
o

rí
a

in
m

o
b

ili
ar

ia

61

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

In
d

ep
en

d
en

ci
a

Nuestro carácter independiente nos
aporta credibilidad y nos hace seguros
de nosotros mismos. Tenemos talento,
carácter y seguridad, pero eso no nos
impide ser realistas y tener los pies en
la tierra. Llevamos en este sector mucho
tiempo y sabemos que no es fácil: re-
quiere decisión, valentía y prudencia.

La independencia
es credibilidad

Nuestros valores son:

Q
u

é
es

 A
C

I

62

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

C
o

n
tr

ib
u

ci
ó

n

Li
d

er
az

go

Tr
an

sp
ar

en
ci

a

Trabajamos por
la transparencia

Prestigio
y liderazgo

Juntos
aportamos más

62

Nuestra experiencia y profesionalidad
nos hacen ser líderes. Somos innovado-
res, ambiciosos y exigentes, nos gusta
sacar lo mejor de nosotros para conse-
guir lo que nos proponemos.

La transparencia de nuestras intenciones
nos permite ser directos. Tenemos claro
nuestro objetivo, por eso no nos gusta
dar rodeos, sino hacer las cosas de forma
abierta, simple y directa. Somos prácti-
cos y naturales, nos gusta transformar los
retos en algo fácil y sin complicaciones.
Creamos valor.

Somos positivos, pensamos en lo que te-
nemos y lo que está por llegar. Esto nos
hace ser inquietos, enérgicos y decidi-
dos, trabajando de forma incansable por
el progreso y la búsqueda de una evolu-
ción constante del sector y el mercado.

Q
u

é
es

 A
C

I

El éxito del e-commerce es otro
de los factores que reflejan la
evolución del comportamiento
del consumidor.

E-commerce

63

Te

n
d

ec
ia

s
4

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Tendencias 4

64

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

El éxito del e-commerce es otro de los
factores que reflejan la evolución del com-
portamiento del consumidor. En un estu-
dio elaborado por uno de nuestros socios6
se confirman las nuevas tendencias: el 23%
de los millennials declaran comprar más
del 30% de sus compras por Internet, ex-
cluyendo alimentación. La comodidad en la
entrega (42%), una oferta más amplia (42%)
y un precio más conveniente (40%) son los
factores que más peso tienen a la hora de
inclinarse por esta tipología de compra.

Así, la innovación se ha convertido en una
constante en el campo de la distribución. A
modo de ejemplo, cabe destacar el primer en-
vío de pedido por dron a un cliente en Europa
realizado por el gigante de la distribución Ama-
zon, en diciembre de 2016 en Londres.

6 CBRE España, Millennials: ¿son en real-
idad tan distintos?, 2016.

Con la irrupción del
e-commerce, la gestión de
mercancías y el almacenaje
eficientes resultan
de vital importancia.
Así, los espacios de
almacenamiento se están
gestionando de forma más
innovadora.

Por otro lado, el hecho de que los productos
resulten ahora más accesibles para todo el
público, se ofrezcan en un menor tiempo de
entrega y se hayan flexibilizado los cambios
de última hora, ha supuesto la clara trans-
formación del sector logístico y de su mo-
delo operativo tradicional. Con la irrupción
del e-commerce, la gestión de mercancías
y el almacenaje eficientes resultan de vital
importancia. Así, los espacios de almacena-
miento se están gestionando en la actualidad
de forma más innovadora, como por ejem-
plo a través del empleo de robots y vehículos
teledirigidos, con el objetivo de lograr una
fácil y ágil localización de productos.

Te

n
d

ec
ia

s
4

65

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

accesiblemás

tiempo
menos

Te

n
d

ec
ia

s
4

A
5

66

A
so

ci
ad

o
s

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

67

Aguirre Newman
BNP Paribas Real Estate

CBRE
Cushman & Wakefield

JLL
Knight Frank

Savills

Nuestros asociados

67

A
so

ci
ad

o
s

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

68

A
so

ci
ad

o
s

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Calle General Lacy, 23
28045 Madrid

+34 91 319 13 14
asesores@aguirrenewman.es

aguirrenewman.es

Para Aguirre Newman, el balance de 2016 no
ha podido ser mejor, aunque el año empe-
zaba con algunas incertidumbres, lo cierto
es que ha habido una buena dinámica y ha
sido un año muy positivo en general, y en el
sector de la consultoria inmobiliaria ha habi-
do una enorme actividad.

En Aguirre Newman hemos continuado ayu-
dando a nuestros clientes en sus problemá-
ticas y oportunidades inmobiliarias con una
visión global que aúna todos los aspectos
técnicos, comerciales, financieros y estraté-
gicos en un mismo servicio con el objetivo
de aportarles una solución integral.

Aguirre
Newman

69

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

Durante el 2016 hemos consolidado el cre-
cimiento de los años anteriores y además
hemos conseguido crecer en todas las
áreas y afianzar nuestra metodología de
trabajo caracterizada por la integración
de nuestros servicios (Agencia, Inversión,
Gestión, Arquitectura, Consultoría, Corpo-
rate Finance, Valoraciones y Tasaciones,
Urbanismo, y Asset Management) en cada
uno de los mercados en los que operamos
(oficinas, logístico e industrial, centros co-
merciales, retail, hoteles, residencial y usos
alternativos), lo que nos permite ofrecer el
mejor servicio con la mayor especializa-
ción.

Desde la división de Agencia, realizamos un
asesoramiento especializado por sectores a
propietarios y usuarios en todo lo relativo
a la comercialización y optimización de las
condiciones en sus activos inmobiliarios.

En el área de Inversiones, ofrecemos un
asesoramiento en proyectos de inversión
y desinversión de todo tipo de activos y
portfolios inmobiliarios, basado en un ex-
haustivo análisis del mercado, financiero y
técnico.

En Gestión optimizamos la gestión finan-
ciera, técnica, legal y operativa de cualquier
tipo de activo o portfolio inmobiliario, ofre-
ciendo a nuestros clientes soluciones ade-
cuadas que permitan incrementar el valor
de sus inmuebles.

Por otro lado, en Arquitectura desarrolla-
mos soluciones a medida en función de
las necesidades de cada cliente, actuando
como meros asesores en la concepción del
espacio, desarrolladores del proyecto y/o
ejecutores de las obras hasta la fase final de
traslados y posterior mantenimiento.

En la división de Consultoría aportamos
valor en la toma de decisiones inmobilia-
rias de carácter estratégico. Asesoramos en

procesos de optimización de activos, análi-
sis de la deuda y operaciones con alta com-
plejidad financiero-inmobiliaria.

Además en el área de Corporate Finance, te-
nemos amplia experiencia en identificación
y ejecución de operaciones corporativas, así
como en el diseño de estructuras de finan-
ciación para proyectos inmobiliarios.

Por otro lado, realizamos Valoraciones y Ta-
saciones de todo tipo de activos y portfolios
inmobiliarios, basándonos en normas y mé-
todos reconocidos internacionalmente.

Y desde el departamento de Urbanismo de-
sarrollamos herramientas de planteamientos
y gestión urbanística para optimizar, poner
en valor y mejorar la rentabilidad de los in-
muebles.

Por último, desde el área de Asset Manage-
ment, diseñamos, constituimos y gestionamos
vehículos de inversión y fondos inmobiliarios
en sectores específicos de los mercados.

Con todos estos servicios, conseguimos
dar a nuestros clientes un asesoramiento
transversal, cubriendo todas las fases del ci-
clo inmobiliario para poder ofrecer la mejor
solución y seguir siendo un referente en el
ecosistema inmobiliario.

Para este año 2017, esperamos la estabilización
del comercial real estate en los buenos niveles
vistos en 2015 y 2016, un crecimiento de las
ventas de residencial y un mercado de inversión
marcado por una demanda muy activa.

Por parte de Aguirre Newman, en este ejer-
cicio vamos a iniciar también relevantes pro-
yectos estratégicos con los que estamos di-
señando el futuro de nuestra Compañía con
los que esperamos continuar afianzando
nuestro liderazgo. Además este año desta-
camos la creación de Aguirre Newman digi-
tal, para liderar el proceso de transformación
digital del sector en lo que se viene cono-
ciendo como Proptech.

A
so

ci
ad

o
s

70

A
so

ci
ad

o
s

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

71

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Santiago Aguirre,
Presidente de
Aguirre Newman

A lo largo de casi 30 años de trayectoria Agui-
rre Newman se ha convertido en una compa-
ñía líder y referente en el sector inmobiliario
español y portugués, ha experimentado una
evolución constante basada en una estrategia
de crecimiento sostenido y en la aplicación
de unos valores sociales y empresariales de
los que nos sentimos especialmente orgu-
llosos. Valores que se reflejan, por una parte,
en el compromiso, conocimiento y esfuerzo
constante de cada uno de los profesionales
que han formado y forman parte de esta his-
toria y, por otra parte, en la relación de con-
fianza, trabajo y afecto labrada con nuestros
clientes.

En Aguirre Newman estamos especializados
en la creación de soluciones a medida para
cualquier necesidad inmobiliaria, ofrecien-
do un asesoramiento integral diseñado para
cada cliente, según los requisitos de cada
proyecto. Una manera de trabajar en la que
han depositado su confianza las principales
compañías nacionales e internacionales, y
que nos ha permitido alcanzar altos estánda-
res de calidad y convertirnos en referente en
nuestro sector.

Parte de nuestro éxito se debe a que siempre
hemos puesto el beneficio del cliente por en-
cima del nuestro y eso nos ha dado una cali-
dad mejor que la de nuestros competidores.

Hay tres aspectos muy importantes a los
que contribuimos las consultoras. En primer
lugar, tenemos una tecnología y un conoci-
miento del mercado que normalmente no
tienen otros actores que no son especialistas.
En segundo lugar, proveemos al mercado de
transparencia y seguridad, haciéndolo más
atractivo y contribuyendo a bajar los precios,
ya que cuanto más transparente y más pro-
fesional es el mercado, menos riesgos tienen
que tomar los inversores. Y por otra parte,
pensamos que a largo plazo hay una serie
de sectores dentro del mercado inmobiliario
que todavía tienen que profesionalizarse, no-
sotros somos capaces de ayudar a hacer más
eficientes una serie de inmuebles que hoy en
día no se consideran.

Aguirre Newman apuesta de manera perma-
nente por una actitud proactiva y flexible para
adelantarnos y atender a los nuevos retos de
nuestro mercado y de nuestros clientes. La
potenciación de nuestra estrategia comercial
global y de cercanía a nuestros clientes junto
con la sofisticación continua de nuestros per-
files y servicios constituyen nuestros ejes de
actuación esenciales. De esas grandes líneas
se derivan aspectos concretos como nuevos
servicios, geografías a cubrir, nuevos canales
de comunicación con nuestros clientes, nue-
vas metodologías, digitalización, etc. Se trata
de continuar ayudando a nuestros clientes en
sus problemáticas y oportunidades inmobilia-
rias con una visión global que aúna todos los
aspectos técnicos, comerciales, financieros y
estratégicos en un mismo servicio con el ob-
jetivo de aportarles una solución integral.

A
so

ci
ad

o
s

Calle Génova, 17
28004 Madrid

+34 91 454 96 00
informacion.realestate@bnpparibas.com

realestate.bnpparibas.es

BNP Paribas Real Estate, una de las princi-
pales consultoras de servicios inmobilia-
rios a nivel internacional, ofrece una gama
completa de servicios que abarca el ciclo
completo de vida de un inmueble: Pro-
moción, Transacción, Consultoría, Valora-
ción, Property Management e Investment
Management.

En España BNP Paribas Real Estate se centra
en los servicios de Transacción, Consultoría,
Valoración, Property Management e Invest-
ment Management.

BNP Paribas Real Estate aporta a sus clien-
tes conocimiento local a una escala global
en 37 países con alrededor de 180 oficinas
y 3.800 empleados (en 16 con delegación
propia y en 21 gracias a su red de alianzas).

En España BNP Paribas Real Estate cuenta
con oficinas en Madrid, Barcelona y Valencia
así como una amplia red de colaboradores
distribuidos en todo el territorio español que
permite dar un servicio a nivel nacional.

BNP Paribas Real Estate es una compañía del
grupo BNP Paribas.

BNP Paribas
Real Estate

72

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

73

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

A lo largo del 2016 hemos realizado con éxi-
to numerosas actividades apoyándonos en
nuestra amplia cartera de servicios. Nues-
tros especialistas en inversión han prestado
servicios de asesoramiento para la compra/
venta de activos a empresas como BBVA,
AXIARE, Día, entre otras, así como las princi-
pales SOCIMIs y Family Offices.

En cuanto a la intermediación, nuestros
equipos han asesorado a numerosas empre-
sas españolas y extranjeras en la búsqueda
de inmuebles que se adapten a sus expec-
tativas y necesidades como por ejemplo las
oficinas de Sopra, Quirón, Allianz, Samsung
Mutua, las naves de Mediapro, Nintendo, Alfil
Logistics, los locales de Papa Johns, Lego o
Sport Zone.

Nuestro profundo conocimiento de los mer-
cados locales nos ha permitido realizar nu-
merosas valoraciones de diferentes activos
como el portfolio de supermercado Leclerc,
de diferentes fondos de inversión o activos
financiados por ING y CaixaBank. También
hay que destacar el trabajo de nuestra lí-
nea de negocio de Property Management a
través de la que gestionamos grandes por-
tfolios patrimoniales maximizando su ocu-
pación y rentabilidad. En el último año he-
mos incrementado un 10% la superficie en
gestión con mandatos para SAREB, Mercury,
MGS o Banca March entre otros.

En BNP Paribas Real Estate sabemos el com-
promiso que tenemos con nuestros clientes,
con nuestros colaboradores y con la socie-
dad. Por eso, continuamos trabajando para
construir una oferta de productos y servicios
globales y a la vez innovadores y para redu-
cir el impacto ambiental y favorecer el desa-
rrollo y compromiso de nuestra actividad a
fin de convertirnos en un actor principal del
sector inmobiliario.

A
so

ci
ad

o
s

74

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

75

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Jesús Pérez,
Presidente de BNP Paribas
Real Estate en España
El grupo BNP Paribas Real Estate cuenta con
más de 3.800 empleados que proporcionan a
sus clientes una amplia experiencia y conoci-
miento de los mercados. Este conocimiento,
combinado con nuestra fuerte presencia in-
ternacional nos permite dar respuesta global a
nuestros clientes.

En España lleva prestando sus servicios desde
hace casi 30 años con una amplia presencia
territorial, ofreciendo a sus clientes servicios
globales a través de tres líneas de negocio:
Advisory (servicios de Transacción, Valoración
y Consultoría), Property Management e In-
vestment Management. Contamos, en todas
ellas, con expertos capaces de ofrecer apoyo
y orientación especializada en el mercado in-
mobiliario.

En el último año, hemos fortalecido el área
de inversión con nuevas incorporaciones de
profesionales especializados en diferentes
segmentos capaces de dar un soporte global
a nuestros clientes. Así, a lo largo de 2016, he-
mos asesorado a diversas compañías del sector
inmobiliario en más de 350 transacciones de
alquiler y venta representando 1,2 millones de
m², hemos cerrado operaciones de inversión
por un volumen cercano a los 300 millones de
euros, hemos valorado cerca de 3,5 millones de
m² y en la actividad de Property Management
hemos gestionado más de 1 millón de m² de
activos propiedad de clientes que han confiado
en nuestra capacidad.

Uno de los elementos diferenciales de nuestros
servicios es, sin duda, el trabajo de coordina-
ción con las otras líneas de negocio del Grupo
BNP Paribas en España, donde nuestra oferta
de servicios globales del Grupo BNP Paribas
representa una ventaja estratégica adicional y
diferencial para nuestros clientes.

Nuestro objetivo es continuar desarrollando
y mejorando nuestras actividades ofreciendo
una amplia oferta de servicios globales desde
transacciones, asesoría, due diligence técnica,
agencia, etc. Queremos dar una respuesta glo-

bal a las necesidades de los clientes como actor
clave de referencia en el mercado. Por ejemplo,
en 2016, hemos desarrollado un nuevo servicio
dedicado a solucionar las exigencias de revisión
de la eficiencia energética en los activos, traba-
jando para clientes como Merlin, GMP, El Corte
Inglés, Metrovacesa.

El mercado inmobiliario exige la integración
de la innovación en la estrategia empresarial
en busca de una mayor eficiencia y eficacia.
De esta manera, para BNP Paribas Real Estate
la innovación constante estimula el ingenio y la
creatividad, indispensables para mejorar la cali-
dad del servicio al cliente.

En un sector tan dinámico y altamente compe-
titivo como el inmobiliario, nuestro perfil corpo-
rativo, propio de nuestra condición de ser una
de las unidades de negocio del mayor Banco
en Europa, nos lleva a satisfacer las necesidades
de nuestros clientes con una respuesta global,
junto con la cercanía de nuestros equipos, que
con su cualificación aportan el rigor y la máxi-
ma garantía en la ejecución de los encargos.

Impulsamos una cultura de responsabilidad y
de integridad en la que involucramos a todos
los empleados de BNP Paribas Real Estate para
promover de manera sostenible la actividad del
grupo y garantizar un impacto positivo sobre
la sociedad. Nuestro compromiso con la Res-
ponsabilidad Social Corporativa (RSC) es otro
patrón de trabajo constante puesto que se trata
de una verdadera palanca para la innovación
y el rendimiento para nuestros clientes y em-
pleados. Para ello, desde el grupo BNP Paribas
Real Estate procuramos la máxima promoción
de RSC para dibujar un nuevo desarrollo soste-
nible con el que convertirnos en un actor clave
dentro del mercado inmobiliario.

Deseamos satisfacer a nuestros clientes y co-
laboradores a través de productos y servicios
inmobiliarios innovadores, creadores de valor
que contribuyan al desarrollo sostenible de
nuestra sociedad y generando una relación de
confianza a largo plazo con nuestros clientes.
Agradecemos la confianza de todos los que
habéis colaborado con BNPPRE y confiamos
en contar con vuestra confianza en nuevas
oportunidades.

A
so

ci
ad

o
s

Edificio Castellana 200
Paseo de la Castellana, 202. Planta 8

28046 Madrid
+34 91 598 19 00

spain.marketing@cbre.com
cbre.com

CBRE, con sede central en Los Ángeles,
es la compañía de consultoría y servicios
inmobiliarios líder a nivel internacional.
Cuenta con más de 70.000 profesionales
en más de 300 oficinas en todo el mundo.
En España está presente desde 1973, don-
de ofrece servicios inmobiliarios a través de
ocho oficinas (Madrid, Barcelona, Bilbao,
Valencia, Sevilla, Málaga, Zaragoza y Palma
de Mallorca).

CBRE asesora a los clientes a lo largo de
todo su ciclo inmobiliario a través de so-
luciones integradas y a medida de cada
cliente: Investor Leasing, Valoraciones, Op-
timización de Activos, Arquitectura, Energía
y Sostenibilidad, Project Management, Ges-
tión de Activos, Corporate Finance, Deuda
y Financiación, Cross Border, Inversiones,
Global Workplace Solutions y Gestión de
Grandes Patrimonios. Además, todos estos
servicios se ofrecen de forma transversal a
los productos de Oficinas, Industrial y Lo-
gística, Retail, Hoteles y Residencial.

CBRE ha obtenido el Premio Euromoney
2016 a la mejor consultora inmobiliaria
a nivel global. En 2013 CBRE fue incluida,
por tercera vez, en el listado Fortune de las
compañías más admiradas y es la única del
sector inmobiliario que forma parte del últi-
mo índice Fortune 500.

CBRE

76

A
so

ci
ad

o
s

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

77

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

El balance de 2016 arroja unas cifras más
que positivas para un sector que continúa
creciendo. Además, las perspectivas para
2017 se mantienen optimistas, auspiciadas
por el crecimiento económico, que rondará
el 2,5%.

2016 también ha supuesto un año de éxitos
para CBRE ya que hemos gestionado pro-
piedades por valor de 10 millones de metros
cuadrados en España. Hemos sido líderes en
logística e industrial con una cuota de mer-
cado de más del 30% en transacciones y del
50% en inversión, gestionando más de 2 mi-
llones de metros cuadrados en nuestro país.
Lo mismo ha ocurrido en el sector de ofici-
nas, con 90.710 m2 intermediados en Madrid
y 35.684 en Barcelona.

Este año, en el que se ha consolidado la re-
cuperación del sector inmobiliario, el suelo
ha vuelto a ser atractivo para los inversores.
Por este motivo, la división de residencial y
suelo de CBRE ha representado una parte
importante de nuestro negocio en los úl-
timos meses con más de 1.200 activos de
obra nueva a nivel nacional.

El sector del retail también está viviendo
un nuevo ciclo expansivo empujado por el
consumo y por el interés de las marcas en
nuestro país. En lo que a centros comercia-
les se refiere, las ventas comparables se in-
crementaron en 2015 y se han consolidado
en 2016, donde las mismas aumentaron un
2,3%. Esta mejora ha supuesto un incremen-
to significativo del gasto medio por visitante
en los 26 centros comerciales gestionados
por CBRE, llegando a los 11,9 € en 2016.

Asimismo, a través de nuestra división GWS
(Global Workplace Solutions), ofrecemos

soluciones inmobiliarias que impulsen el ne-
gocio de nuestros clientes. En este sentido,
hemos avanzado en el desarrollo de un nue-
vo concepto de oficinas basado en espacios
polivalentes, funcionales, saludables y con-
fortables que se desarrollan desde nuestras
áreas de Workplace y Design&Build. Además,
este ha sido también el año de consolidar
nuestro liderazgo en Facility Management,
tras la adquisición en 2015 de la división de-
dicada a las soluciones para espacios de tra-
bajo de Johnson Controls.

Otra de nuestras áreas más destacadas es
la de Capital Markets y Corporate Finance,
donde hemos mantenido una posición de
liderazgo indiscutible tanto en el número de
operaciones como en el volumen asesorado.
En este sentido, desde CBRE hemos parti-
cipado en algunas de las operaciones más
importantes que se han realizado en España
como el asesoramiento a Merlin Properties
en la fusión de la parte residencial de Testa
con la parte residencial de Metrovacesa o la
venta de Diagonal Mar a Deutsche Bank.

De cara a los próximos años, vamos a con-
tinuar incidiendo en la importancia de la in-
tegración de servicios como valor diferencial
y como la principal estrategia para generar
valor. También afrontamos con fuerza uno
de los grandes retos del sector, su digita-
lización. Por ello, estamos desarrollando
nuevos proyectos que respondan a todas
las inquietudes y retos que nos están plan-
teando nuestros clientes: la virtualización de
los espacios, la realidad aumentada, la auto-
matización de las valoraciones o el desarro-
llo de nuevos espacios. El futuro del sector
inmobiliario será digital y en CBRE estamos
decididos a liderar esta transformación

A
so

ci
ad

o
s

78

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

79

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Adolfo Ramírez-Escudero, MRICS
Presidente CBRE España
y Presidente de Capital Markets para
Europa Continental
CBRE nació en 1773. Desde entonces, hemos
sido testigos y parte activa de la transformación
del sector inmobiliario. Desde la formación de
las grandes urbes hasta la incipiente llegada de
las ciudades inteligentes, nuestra firma ha estado
presente en prácticamente todos los rincones del
mundo buscando soluciones y dinamizando un
sector −el inmobiliario− que es clave para la eco-
nomía de cualquier país.

En estos años, la labor que desarrollamos en CBRE
ha cambiado enormemente. Lejos queda la pura
intermediación. A medida que el entorno se ha
vuelto más complejo, más interconectado y más
competitivo, los servicios que ofrece CBRE se han
ido sofisticando y, lo más importante, integrando.
Actualmente, ya no valen las soluciones aisladas,
porque los problemas a los que se enfrentan los
clientes son eminentemente complejos y con
múltiples variables interrelacionadas. Ahora, es
fundamental estudiar la necesidad en su globali-
dad teniendo en cuenta una gran cantidad de pa-
rámetros, y dar con una solución que implique a
distintas áreas y geografías. Solamente así, lograre-
mos generar auténticas ventajas competitivas para
nuestros clientes. Esa es nuestra filosofía: “Build on
Advantage”.

En nuestra empresa somos capaces de acompa-
ñar al cliente a lo largo de todo el ciclo inmobilia-
rio. Por dar un ejemplo, si hoy un cliente necesita
una oficina, podemos encontrar el espacio que se
adecúe a sus necesidades, negociar el contrato,
diseñar su lugar de trabajo, asesorar en temas de
sostenibilidad y workplace, construirlo y buscar
financiación sin olvidarnos de su mantenimiento
y su facility management. Es decir, damos la solu-
ción que el cliente necesita, que además se bene-
ficia de otras ventajas como tener un solo interlo-
cutor o un importante ahorro de costes.

Pero no sólo es importante el qué, sino también
el cómo, y esto implica contar con los más altos
estándares de calidad, transparencia y profesiona-
lidad, y con la mejor información del mercado. En
este sentido, en CBRE nos guiamos por los valo-
res que nos definen: respeto, integridad, servicio
y excelencia. Estos son los puntos cardinales que
marcan el rumbo de nuestro día a día para los más

de 70.000 profesionales que formamos parte de
esta compañía.

Si hablamos de futuro, ¿qué nos depara? Lo cierto
es que el mundo cambia cada vez más rápido y la
incertidumbre se ha convertido en el new normal.
Esto nos exige apostar fuerte por la innovación
para encontrar respuestas creativas a preguntas
imprevistas y para adelantarnos a la evolución del
mercado. Con este propósito, hemos desarro-
llado nuevas soluciones como Investor Leasing
Oficinas, que ayuda a propietarios a maximizar su
inversión alineando sus intereses con los del ocu-
pante, o en áreas como la sostenibilidad o el wor-
kplace para ayudar a nuestros clientes a responder
de forma eficaz a los cambios normativos y con-
tables. Asimismo, contamos con CBRE Valuation
Advisory, una red de más de 180 profesionales
especializados en valoración de diversas tipolo-
gías inmobiliarias. También hemos desarrollado
nuevas prácticas profesionales, como Corporate
Finance, Alternative Investments o Wealth Mana-
gement, mientras que hemos completado nuestro
portfolio con la compra e integración del servicio
de Facility Management de Jhonson Controls. De
igual forma, continuamos con nuestra expansión
geográfica en España con un total de ocho ofi-
cinas (Madrid, Barcelona, Bilbao, Valencia, Sevilla,
Marbella, Zaragoza y Palma de Mallorca).

Precisamente frente a la incertidumbre, ofrece-
mos a nuestros clientes el mejor conocimiento del
mercado, gracias a los más de 1.100 profesionales
que trabajan en nuestra red internacional de re-
search.

Pero no podemos hablar de innovación sin men-
cionar las nuevas tecnologías. La irrupción de los
dispositivos móviles, del internet de las cosas o el
big data está transformando la sociedad. Distintos
sectores como el del turismo o la banca ya han
iniciado su transformación digital y ahora, los pro-
fesionales de la industria inmobiliaria, tenemos el
reto de afrontarla también. Las ciudades son cada
vez más inteligentes y la aglutinación de datos y
su interpretación pueden contribuir enormemen-
te a la toma de decisiones y a la optimización de
la gestión de los inmuebles. Asimismo, elementos
como la realidad virtual o aumentada, la inteligen-
cia artificial o la implantación definitiva de la omni-
canalidad son herramientas enormemente valio-
sas para nuestro sector. Por ello, en CBRE llevamos
años trabajando en el desarrollo de soluciones di-
gitales propias que nos permitan adelantarnos a un
futuro que, sí o sí, será digital.

A
so

ci
ad

o
s

José Ortega y Gasset, 29. 6ª planta
28006 Madrid

+34 91 781 00 10

Paseo de Gracia, 56. 7ª planta
08007 Barcelona
+34 93 488 18 81

marketingspain@cushwake.com
cushmanwakefield.es

Cushman & Wakefield es líder global en ser-
vicios inmobiliarios y asesora a sus clientes
para transformar la manera en que la gente
trabaja, compra y vive. Los 43.000 emplea-
dos de la firma en más de 60 países proveen
un profundo conocimiento local y global
que aporta un valor significativo para ocu-
pantes e inversores alrededor del mundo.
Entre las mayores firmas de servicios inmo-
biliarios del mundo, los ingresos de C&W
superan 5.000 millones de dólares en ser-
vicios como agencia, Asset Services, Capital
Markets, Facilities Services (Branded C&W
Services), Global Occupier Services, Invest-
ment Management (DTZ Investors), Tenant
Representation, y Valuation & Advisory. En
el año 2017 Cushman & Wakefield celebra el
centenario de su fundación.

En España, donde Cushman & Wakefield
cuenta con más de 25 años de experiencia,
el negocio cubre toda la geografía españo-
la desde sus sedes centrales en Madrid (Ed.
Beatriz, Jose Ortega y Gasset, 29, 6º) y Bar-
celona (Passeig de Gràcia, 56, 7º), con un
equipo multidisciplinar de 215 profesionales.

Cushman
& Wakefield

80

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

81

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

En Cushman & Wakefield buscamos trans-
formar la manera en que las personas tra-
bajan, compran y viven. En nuestros más de
25 años de experiencia en España hemos
conseguido convertirnos en uno de los re-
ferentes de consultoría inmobiliaria gracias
a un verdadero enfoque al cliente basado en
el entendimiento, la adaptación y una sólida
estrategia de servicio integrado en busca de
valor a través del inmobiliario.

Los 43.000 empleados de la firma en más
de 60 países proveen un profundo cono-
cimiento local y global que aporta un valor
significativo para ocupantes e inversores
alrededor del mundo. Este conocimiento
– que definimos como market intelligen-
ce-, así como nuestra capacidad de adap-
tación, nuestras redes globales de servicios
específicos y nuestros equipos de trabajo
especializados en los distintos sectores ha
conseguido que nuestros clientes repitan
constantemente su experiencia con dife-
rentes líneas de negocio.

Aunque nuestra apuesta se enfoca en el
core business (Industrial-logística, Oficinas
y Retail), buscamos un equilibrio en el mo-
delo de negocio entre lo transaccional y los
servicios profesionales (Consultoría, Asset
y Project Management y Valuation & Advi-
sory), con el fin de garantizar una perfecta
integración de servicios en el contexto de la
orientación al cliente.

Un solo servicio multidisciplinar que cubre
todas las especialidades y todos los sectores:
Restauración, Lujo, Moda, Medios & Publici-
dad, Retail & Ocio, Almacenamiento, Tecno-
logía y Telecomunicaciones, Manufactura,
Educación & Innovación, Energía, Infraes-
tructura & Sostenibilidad, Consultoría para
el Sector Público, Transporte & Logística,
Banca y Financieros, Data Centres, Legal/
Servicios profesionales, Distribución, Hospi-
tality, Life Sciences, Aeropuertos & Puertos,
Automoción, Educación, Energía (Oil & Gas),
Atención sanitaria, Gobierno, Sin Animo de
Lucro, entre otros sectores alternativos.

A
so

ci
ad

o
s

82

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

83

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Oriol Barrachina,
Head of Spain,
Cushman & Wakefield

Cushman & Wakefield es una gran marca,
reconocida en el mercado español e inter-
nacional con una idiosincrasia propia, den-
tro de los tres líderes mundiales. Nuestros
clientes son compañías que valoran más
que un logo: el conocimiento, la confianza,
la experiencia y también una cultura. Valo-
ran nuestra visión sobre lo que podemos
ayudarles a conseguir y nuestro enfoque en
atraer y retener al mejor talento, trabajando
en los mejores proyectos y proporcionando
los mejores resultados.

Queremos ser reconocidos como los mejo-
res en lo que hacemos. Llevamos más de 25
años en España representando a todos los
sectores y desde todas las líneas de nego-
cio buscando la máxima transversalidad para
aportar valor al cliente en todos los ámbitos.

Nuestro conocimiento del mercado local y
global representa un verdadero valor aña-
dido para ellos, así como nuestra capacidad
de adaptación, nuestras redes globales de
servicios específicos para ocupantes y pro-
pietarios, y nuestros equipos de trabajo es-
pecializados en los distintos sectores.

En la actualidad nos enfocamos en solu-
ciones más que en servicios ¡y funciona!
Prueba de ello es que nuestros clientes re-
piten constantemente con diferentes líneas
de negocio. Aunque nuestra apuesta sigue
siendo enfocar en el core business (Indus-
trial-logística, Oficinas y Retail) seguiremos
buscando un equilibrio en el modelo de ne-
gocio entre lo transaccional y los servicios
profesionales (Consultoría, Asset y Project
Management y Valuation & Advisory), no
solo para encontrar un balance con la re-
currencia sino también para garantizar una
perfecta integración de servicios en el con-
texto de la orientación al cliente.

Para alcanzar estos objetivos nos basamos
en ideologías que constituyen nuestro ADN
y moldean nuestro trabajo diario; el conoci-
miento real crea un valor significativo para
nuestros clientes, la curiosidad descubre
nuevas oportunidades, la fuerza y resiliencia
de nuestra relación con nuestros clientes es
esencial para el éxito, la diversidad de nues-
tro equipo fortalece la creatividad y nuevas
ideas, nuestra creciente reputación nos con-
vierte en singulares a la hora de retener el
mejor talento en nuestro equipo; porque es
ese talento el que sabe reconocer y transfor-
mar un proyecto.

Y todo esto se empaqueta dentro de un
propósito: transformar la manera en la que
las personas trabajan, compran y viven, que
define nuestra constante intencionalidad de
que nuestra aportación genere valor en la
sociedad en la que la desarrollamos.

Operamos con modelos de trabajo con una
gran metodología y rigor en los que toda
nuestra aportación de valor es medible y
en línea con la maximización de los objeti-
vos de las empresas que acuden a contratar
nuestros servicios. La consultoría inmobi-
liaria tiende así a una mayor profesionaliza-
ción y transparencia poniendo en el centro
del análisis multidisciplinar los objetivos del
cliente. La intermediación por sí sola ya no
aporta valor y la parte transaccional del ne-
gocio cada vez más debe estar íntimamente
relacionada con todas las patas de valor de
los llamados servicios profesionales, desde
la Consultoría, la Valoración, el Project Ma-
nagement o el Workplace Strategy, por citar
sólo algunos.

A
so

ci
ad

o
s

Paseo de la Castellana, 79. 4ª planta
28046 Madrid

+34 91 789 11 00
marketing.spain@eu.jll.com

jll.es

JLL es una firma multinacional de servicios
profesionales y gestión de inversiones es-
pecializada en el sector inmobiliario que
opera desde hace más de 200 años. Entre
sus clientes figuran las mayores empresas
del mundo. Gracias a su amplia cobertura
geográfica, JLL atiende las necesidades de
sus clientes desde más de 280 oficinas dis-
tribuidas en más de 80 países en los cin-
co continentes, con un equipo de más de
60.000 profesionales que aplican la visión
internacional de la firma para prestar servi-
cios de alcance local personalizados.

En España está presente desde 1987, con
tres oficinas en Madrid, Barcelona y Sevi-
lla. El equipo, de más de 400 profesionales,
está liderado por su CEO, Enrique Losantos,
en estrecha coordinación con los equipos
de la firma a nivel mundial para implementar
en el mercado inmobiliario local las prácti-
cas profesionales más sofisticadas y prestar
servicios a la vanguardia de la industria.

JLL

84

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

85

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

Nuestra actividad se engloba en la industria in-
mobiliaria, con el objetivo de entender cómo
funciona y saber cómo maximizar el valor de
los activos o de las compañías mediante una
gestión acertada de su componente inmobilia-
rio. Esa es nuestra razón de ser.

El año 2016 ha sido un año de consolidación
desde el punto de vista corporativo, pues en
2015 emprendimos una reorganización inter-
na de nuestra oferta de servicios para situar al
cliente en el centro del negocio. Un enfoque
dentro del sector de la consultoría inmobiliaria
que nos permite adaptar nuestros recursos y
capacidades para dar soluciones específicas a
las necesidades de nuestros clientes e incluso
anticiparnos a la evolución natural del mercado.

De este modo, nuestros servicios quedan in-
corporados en dos grandes áreas según la ti-
pología de cada cliente. Por un lado, el área de
Investors, orientada a inversores, promotores y
propietarios cuyo negocio principal se desarro-
lla en el sector inmobiliario. Y por el otro, el área
de Corporate Solutions, enfocada a organiza-
ciones, de cualquier actividad o perfil, intere-
sadas en optimizar sus recursos inmobiliarios y
afrontar las necesidades que les surgen en este
ámbito. Además, de manera transversal, JLL
completa su oferta a través de Tétris, el área de
diseño y construcción.

A partir de esta disposición, nuestro catálogo de
servicios se configura como el más completo y
sofisticado del mercado.

Desde el punto de vista de Investors, dedica-
mos el tiempo que sea necesario para entender
la filosofía y estrategia de nuestros clientes, de
modo que podamos responder de forma eficaz
cuando los ciclos de mercado generan la opor-
tunidad de inversión. Patrimonios Privados,
Agencia, Asesoría aplicada a la compraventa de
activos, Property & Asset Mananagement,…, son
sólo algunos de nuestros servicios.

Del mismo modo, desde Corporate Solutions
trabajamos estrechamente con las organiza-
ciones para ayudarles en la toma de decisiones
relacionadas con su componente inmobilia-

rio, porque sabemos que ese no es su nego-
cio, pero sí es el nuestro. Una oferta de servi-
cios que incluye la asesoría en transacciones,
representación de inquilinos, gestión y admi-
nistración de contratos de arrendamiento o
facility management.

Además, hemos completado nuestra oferta
con una serie de servicios de carácter finan-
ciero. Así, disponemos de un equipo de M&A
especializado en el asesoramiento a clientes
en una amplia gama de transacciones corpo-
rativas, que incluyen adquisiciones, ventas, joint
ventures, búsqueda de capital o reestructura-
ción de fondos, entre otros.

Por otro lado, el departamento de Debt Advi-
sory consigue financiación para sus clientes en
los términos más atractivos del mercado, y el
equipo de Portfolio Advisory diseña estrategias
de optimización y puesta en valor de los activos
o deuda inmobiliaria para la optimización de
cualquier cartera.

Por último, si algo ha marcado nuestra oferta
en 2016 es la consolidación de la tecnología, la
“utilización” del big data y su análisis como re-
cursos fundamentales para la toma de decisio-
nes. JLL destina anualmente un porcentaje muy
considerable a la inversión tecnológica.

En esta línea, en 2017 el reto será optimizar este
uso de los datos. Para ello, combinaremos el
conocimiento inmobiliario del que ya dispo-
nemos con un enfoque novedoso de análisis
cuantitativo. Esta combinación nos permitirá
ser proactivos pudiendo ofrecer a los clientes
desde una valoración completa hasta el análi-
sis, medición y ejecución de riesgos financieros
con colateral inmobiliario. Creemos que estos
servicios integrales nos permitirán mejorar el
asesoramiento a entidades financieras, ges-
toras de activos y aseguradoras, entre otros
perfiles. Además, podremos identificar, evaluar,
gestionar y ayudar a mitigar los riesgos finan-
cieros, regulatorios y de mercado que veremos
en los próximos años.

En resumen, nuestra capacidad de combinar
recursos y un alto grado de especialización fi-
nanciera con el conocimiento inmobiliario nos
posicionan de forma única en el mercado.

A
so

ci
ad

o
s

86

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

87

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Enrique Losantos,
CEO de JLL

Los valores que rigen a JLL como consulto-
ra inmobiliaria se definen en tres conceptos:
excelencia, trabajo en equipo y ética, siem-
pre con el cliente como prioridad de nues-
tro negocio.

El cliente es el eje de nuestra actividad. Para
ellos trabajamos mediante equipos expertos
globales, manejando información consis-
tente y fiable, asesorando de forma certera y
honesta, adaptando las tendencias interna-
cionales a los mercados locales e innovando
y aplicando las nuevas tecnologías.

Estamos especialmente orgullosos de una
forma de trabajar única y, sobre todo, de
que así nos lo reconozcan nuestros clientes.
La marca JLL se distingue por una cultura
corporativa que abraza y promueve sólidos
principios de negocio, donde la ética profe-
sional está presente en todos los niveles. Las
buenas prácticas son inherentes a nuestros
valores, misión y objetivos, y guían todas
nuestras relaciones en el mercado. Ade-
más, como parte de nuestro compromiso
de crear valor real en un mundo que cambia
constantemente, nos hacemos responsa-
bles del impacto social, ambiental y econó-
mico de nuestras operaciones.

El año 2017, además, es un año muy especial
para JLL, porque cumplimos tres décadas
de historia en España y estamos convenci-
dos de que el futuro que nos aguarda será
aún más emocionante. Han sido 30 años de
dedicación a un mercado que ha atravesa-
do diferentes etapas y que nos ha supuesto
retos constantes, pero que hoy, al echar la
vista atrás, podemos observar con orgullo
porque hemos superado cada uno de ellos.

Ahora comienzan los desafíos más impor-
tantes, que son siempre los que están por
venir. Nos esperan años apasionantes dentro
de la consultoría inmobiliaria. Años de cam-
bios, de una nueva forma de trabajar en la
cual la tecnología va a desempeñar un papel
protagonista. El tradicional sector inmobi-
liario ha de dar un paso adelante y apostar
por un mundo tecnológico que contribuirá a
mejorar la transparencia del mercado. Al fin
y al cabo, los protagonistas del sector bus-
can seguridad a la hora de tomar decisiones
y correr el menor riesgo posible y para eso,
resulta necesario contar con indicadores fia-
bles, homogéneos y de referencia.

Mediante el correcto análisis de los datos es
posible reducir el riesgo a la hora de dar el
paso en operaciones de trascendencia para
las compañías e inversores. Al igual que se
habla de edificios inteligentes, en JLL que-
remos y defendemos que es necesario que
haya un sector ‘inteligente’, que sea capaz
de evaluar múltiples factores no sólo pre-
sentes sino también futuros. Gracias al big
data aplicado a nuestra industria, podremos
reducir el margen de riesgo y construir un
sector más profesional y transparente.

Por tanto, podemos concluir que 2017 se
presenta pleno de retos que afrontamos
llenos de ilusión y orgullo por pertenecer a
una compañía que tiene todo lo necesario
para seguir triunfando en este mercado y
que, además, dispone de las mejores armas
para conseguirlo.

87

A
so

ci
ad

o
s

Suero de Quiñones, 34
28002 Madrid

+34 91 788 07 00
contacto@es.knightfrank.com

knightfrank.es

Knight Frank es la mayor consultora in-
mobiliaria privada del mundo. Nació como
casa de subastas en Londres en 1896 y des-
de entonces presta servicios de consultoría
inmobiliaria tanto en el ámbito residencial
como comercial a nivel global.

Nuestra red global abarca más de 60 paí-
ses, con un total de 413 oficinas y más de
14.000 profesionales inmobiliarios. Nuestra
cultura corporativa está caracterizada por la
rentabilidad, la innovación y el espíritu em-
presarial, factores que sin duda definen a la
perfección nuestra compañía. La ventaja de
ser una sociedad independiente es que no
tenemos deuda, lo que nos permite ante-
poner los intereses de nuestros clientes.

En España, estamos presentes desde hace
más de 25 años como firma de referencia.
Nuestro expertise viene avalado por la ge-
neración de estudios de mercado líderes
en el sector —entre los que se incluye The
Wealth Report y Global Cities, así como una
gran variedad de informes locales de cada
segmento de mercado— que nos permiten
adelantarnos a los acontecimientos.

Knight
Frank

88

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

89

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Nuestros servicios

Nuestra fortaleza como compañía se basa
en un equilibrio en nuestras áreas de nego-
cio, donde Residencial y Comercial suponen
la misma importancia, a partes iguales.

Residencial
Desde el área Residencial, ofrecemos servi-
cios de consultoría tanto en compra como
en venta, liderando el mercado residencial
de lujo en Madrid. Entre nuestros clientes
se encuentran tanto promotores que con-
fían en nosotros para desarrollar proyectos
residenciales prime, como los compradores
potenciales de este tipo de producto, con un
acceso sin igual a los grandes patrimonios
(UHNWIs).

Además, contamos un área única en el mer-
cado de Capital Markets Residencial. Un de-
partamento especializado en compra-venta
de suelo y edificios, así como de portfolios
residenciales en rentabilidad.

Comercial
El área comercial se divide en los productos y
servicios que ofrecemos. Oficinas, retail (tan-
to centros comerciales como High Street) y
logística son nuestros pilares fundamentales.

En cada uno de estos segmentos ofrece-
mos servicios de comercialización, gestión
e inversión.

Valoraciones
El área de valoraciones es una pata funda-
mental del negocio de Knight Frank en Es-
paña. Con un equipo que cuenta con una
amplia trayectoria en el mercado, el depar-
tamento de valoraciones realiza opiniones
de valor tanto bajo metodología RICS como
bajo normativa ECO. Valoramos los portfo-
lios de las principales compañías inmobilia-
rias del país, así como todo tipo de activos:
residencial, oficinas, retail, hoteles e indus-
trial y logística.

A
so

ci
ad

o
s

90

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

91

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Humphrey White,
Socio Director General
de Knight Frank

Knight Frank ha avanzado mucho en los úl-
timos años. Hemos crecido en número de
oficinas -400 en todo el mundo-, en pro-
fesionales -8.000- y en servicios globales.
Sin embargo, nuestro principal objetivo no
ha cambiado. Seguimos queriendo ser los
mejores en aquellos mercados en los que
hemos escogido operar. La especialización
es una de nuestras máximas.

Somos la única consultora inmobiliaria in-
dependiente, sin deuda. Eso nos otorga la
autonomía necesaria para adoptar una vi-
sión que siempre es a largo plazo. Creemos
en la construcción de relaciones durade-
ras, tanto con nuestros clientes como con
nuestros empleados.

La calidad del servicio que ofrecemos, junto
con nuestro innovador research y experien-
cia de cliente, es nuestro elemento diferen-
ciador. Entendemos que el compromiso y la
pasión que mostramos en todo lo que ha-
cemos fructifican en un servicio excepcional
al cliente.

Nuestros valores: innovación, compromiso,
respeto, fidelización, colaboración e inspira-
ción marcan la forma en la que llevamos a
cabo nuestro negocio. Son, no solo nuestra
seña de identidad sino lo que nos diferencia
y hace únicos.

La consultoría inmobiliaria atraviesa uno de
sus mejores momentos y creemos firme-
mente en ella. Transparencia y profesiona-
lidad son dos valores que parecen haber
calado en un sector aún en recuperación. Y
es nuestra labor abanderar este movimiento
hacia un sector mucho más especializado.

En definitiva, el inmobiliario forma parte de
nuestro día a día y es uno de los grandes
motores de la economía. La gente quie-
re sentirse inspirada por los lugares donde
vive, trabaja o compra. Por lo tanto, nuestra
ambición –y casi obsesión- es conectar a la
perfección inmobiliario y personas.

91

A
so

ci
ad

o
s

Madrid
C/José Abascal, 45

28003 Madrid
+34 91 310 10 16

Barcelona
C/Mestre Nicolau, 19

08021 Barcelona
+34 93 434 27 79

savillsspain@savills.es
savills.es

Savills plc. es una consultora inmobiliaria
internacional que cotiza en la Bolsa de Lon-
dres. Fundada en 1855, la compañía ofrece
asesoramiento a inversores, propietarios y
usuarios mediante servicios personalizados
adecuados a las necesidades de cada clien-
te. Con oficinas en Europa, América, Sudes-
te Asiático, África y Oriente Medio, Savills
emplea a más de 30.000 personas a través
de una red de 700 delegaciones y empresas
asociadas en todo el mundo.

En España, Savills lleva más de 25 años ofre-
ciendo asesoramiento altamente especiali-
zado en inmobiliario tanto a clientes nacio-
nales como internacionales. La firma cubre
todas las áreas relacionadas con el sector,
desde Capital Markets, Valoraciones y Con-
sultoría, Patrimonios Privados o Gestión de
Inmuebles y Suelo, a Agencia de Oficinas,
Workplace y Agencia de Retail High Street.

Savills

92

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

93

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Principales actividades en 2016

Nuestra actividad este año ha girado en tor-
no a intensificar la especialización de nues-
tros servicios además de adecuarnos a este
momento de evolución del mercado. En in-
versión, nuestra apuesta por el lado compra-
dor en un mercado caracterizado por la es-
casez de producto en los segmentos en los
que somos expertos nos ha llevado, por una
parte, a ganar cuota de mercado en áreas
como consultoría en retail, un mercado muy
especializado en el que mantenemos una
posición fuerte en asesoramiento transac-
cional, y por otra, a posicionarnos como lí-
deres en operaciones off-market en oficinas.
La adquisición de Serrano, 73 y la Sede de
IBM, en una operación corporativa por parte
de Colonial o el proyecto de la compra de
la Torre Glòries, por parte de Merlin ejem-
plifican claramente nuestra actividad en este
sentido. Buscamos operaciones muy espe-
cíficas en las que todas las partes queden
satisfechas. Extendemos y adecuamos el
expertise en inversión a los distintos perfi-
les de clientes, desde patrimonialistas, ase-
guradoras, SOCIMIs y fondos a patrimonios
privados en operaciones de otro tamaño. En
segmentos con buenas previsiones de inver-
sión, como hoteles, suelo y alternativos, es-
tamos dando pasos importantes de la mano
de nuestra red internacional.

Entendemos que el objetivo de nuestra acti-
vidad es optimizar la rentabilidad para nues-
tros clientes, ya sean propietarios, usuarios,
inquilinos, inversores o vendedores. Para
ello, hay que ser muy ágil en un mercado
que está cambiando.

Nuestros departamentos de Agencia, tan-
to Oficinas como de Retail High Street, han
apuntalado este año el modelo de negocio
boutique definido, centrado en estrategia,
localizaciones específicas, servicio a medida,
eficiencia y eficacia. Hemos participado en
más de 24 mandatos en exclusiva o co-ex-

clusiva en las principales zonas de Madrid y
estamos muy contentos por haber logrado
los primeros mandatos en Barcelona tras
solo un año con nuevo equipo en la ciudad.

Desde el punto de vista de las empresas
usuarias de espacio, nuestro servicio de con-
sultoría de espacios y obras, con más de 20
años de experiencia, ha tenido un año mag-
nífico y complementa perfectamente el ase-
soramiento tenant rep que va ganando cada
vez más peso en el mercado. Junto con el
equipo global de Occupier Services de Sa-
vills, estamos además realizando un profun-
do trabajo de análisis por segmentos de ac-
tividad y ciudades especialmente interesante
tras los resultados del Brexit en junio pasado.

Toda nuestra actividad se basa precisamente
en un estricto trabajo de research. En este
departamento hemos sumado al sólido
equipo especializado en inversión y oficinas,
analistas especializados en retail y hoteles.

Por otra parte, la actividad del departamento
de Valoraciones, que supone alrededor de
un tercio de nuestros ingresos, sigue a un
ritmo de crecimiento excepcional gracias a
la calidad del servicio y a la especialización
necesaria en una parte tan crucial en la toma
de decisiones relacionada con activos inmo-
biliarios. Aportamos a nuestros clientes in-
formes efectivos y precisos, esenciales para
una óptima estrategia inmobiliaria, siempre
siguiendo estándares RICS.

Con todo ello, este año mantenemos la línea
de crecimiento continuado iniciada en 2011
gracias a un equipo muy compenetrado in-
ternamente que cuenta con la confianza de
nuestros clientes.

A
so

ci
ad

o
s

94

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

A
so

ci
ad

o
s

95

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Rafael Merry del Val,
Presidente de Savills
España

Nuestra filosofía de empresa tiene un punto
de servicio artesanal, personalizado y em-
prendedor que creemos que reúne los fac-
tores más valorados por nuestros clientes.

Consideramos la consultoría inmobiliaria
como aportación de valor mediante la com-
binación de conocimiento del mercado,
experiencia, profesionalidad, y sobre todo,
trabajo a medida que ponemos al servicio de
cada una de las firmas y personas que con-
fían en nosotros.

Con un equipo de dimensión equilibrada en
España actualmente de unas 70 personas,
todos los proyectos en los que participamos
están dirigidos por nuestro ejecutivo nú-
mero uno de cada especialidad, con expe-
riencia media en el sector de entre 15 y 20
años. Esto permite a nuestros clientes apro-
vechar el factor seniority en un entorno en
constante movimiento, a lo que sumamos el
conocimiento compartido por los distintos
departamentos y nuestra red internacional
de expertos en diferentes segmentos y acti-
vidades inmobiliarias. De este modo, pode-
mos proporcionar el servicio altamente es-
pecializado y a medida que define el formato
boutique por el que hemos apostado en el
mercado español.

Desde el comienzo, nuestro core business
ha sido asesoramiento transaccional en in-
versión, especialmente fuerte en oficinas y
retail. En los últimos años nos hemos po-
sicionado además entre las primeras con-
sultoras en consultoría estratégica y valo-
raciones en todos los segmentos. Nuestros
equipos de Agencia Oficinas y Retail High
Street se centran en las mejores zonas y pro-
ducto prime. Tenemos muy claro que nues-
tro posicionamiento no es ser el más grande,
sino el más eficiente en nuestros rangos de
especialidad, ofreciendo agilidad, transpa-
rencia en los procesos, confianza, confiden-
cialidad y un riguroso trabajo de análisis creo
que muy apreciado.

En mercados inmobiliarios maduros, como
los anglosajones o el alemán, la función de la
consultoría inmobiliaria ya no necesita ser ex-
plicada al cliente. Convive con la función de
otro tipo de firmas gracias a una especializa-
ción ya definida y profesionalizada que no es
necesario defender, sino trabajarla con ganas.
Una mayor especialización en segmentos y
en actividades relacionadas con real estate
será clave para satisfacer las expectativas de
asesoramiento inmobiliario en un futuro no
muy lejano en el mercado español y por eso
en Savills apostamos por este camino.

95

A
so

ci
ad

o
s

Te

n
d

ec
ia

s
1

Con la irrupción de los
millennial en el mercado
laboral, el concepto del trabajo
así como el perfil del trabajador
han evolucionado notablemente.

Workplace
 strategy

96

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Te

n
d

ec
ia

s
5

Tendencias 5

El 64% de
responsables
de propiedad
inmobiliaria
empresarial
observan entre sus
plantillas un mayor
deseo de aumentar
la flexibilidad a
través de la cartera
inmobiliaria.

97

Te

n
d

ec
ia

s
5

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Una de las tendencias con mayor acepta-
ción en el contexto de las workplace strat-
egies es el coworking. Según señala el an-
teriormente mencionado informe sobre los
millenials, España despunta en este ámbito,
con 1.000 espacios registrados en nues-
tro país de los 7.800 existentes en todo el
mundo. Un 77% de encuestados afirma que
un buen diseño del lugar de trabajo tiene
un impacto positivo en el personal de la
compañía. Por otro lado, de acuerdo con
otro informe de nuestros socios7, el 64%
de responsables de propiedad inmobiliaria
empresarial observan entre sus plantillas un
mayor deseo de aumentar la flexibilidad a
través de la cartera inmobiliaria.

Tal y como se ha señalado previamente,
con la irrupción y posterior consolidación
de los millennial en el mercado laboral, el
concepto del trabajo así como el perfil del
trabajador han evolucionado notablemente.
Es por ello que hoy en día nos encontramos
con organizaciones menos jerarquizadas,
donde se busca y fomenta el trabajo en
equipo, se apuesta por horarios más flex-
ibles y se trata de implantar el teletrabajo.
La disponibilidad de un espacio que facilite
estas premisas se torna por tanto, más que
necesaria, irrenunciable.

7 JLL, La nueva era del coworking, 2016.
8 JLL, Forget the Beanbags: here are the

real workplace trends to steal from
tech, 2016.

Los hechos hablan por sí solos. De acuerdo
con un reciente estudio de uno de nues-
tros socios8, un espacio donde se adecúe el
sistema de iluminación consigue un incre-
mento del 5,5% en productividad; mejoras
en la ventilación, un 5%; mejoras acústicas,
un 6%; y contar con un puesto de traba-
jo “verde” frente a uno “tradicional” elevará
la subida hasta el 16%. Así, recientemente
se está observando cómo en la construc-
ción de nuevos inmuebles, el concepto de
sostenibilidad de las instalaciones está evo-
lucionando paulatinamente hacia la noción
de wellness de sus ocupantes: aplicar in-
novaciones que resulten beneficiosas para
la salud y el bienestar de los empleados de
las empresas, y por ende contribuyan a una
mejora en la productividad de la compañía.
En el caso de los edificios ya construidos, se
está apostando por la rehabilitación, en aras
de lograr entornos modernos y dinámicos,
que permitan a sus ocupantes combinar tra-
bajo y descanso.

98

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Te

n
d

ec
ia

s
5

Flexibilidad
99

Te

n
d

ec
ia

s
5

E
l L

ib
ro

 B
la

n
co

 d
e

la
 c

o
n

su
lt

o
rí

a
in

m
o

b
ili

ar
ia

Editado y publicado por ACI,
Asociación de Consultoras Inmobiliarias.
Diseñado por KNOM Design S.L.
Ilustrado por Pablo Amargo

