

ARQUITECTURA TÉCNICA
PROYECTO FINAL DE CARRERA

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA
DE VIVIENDAS CONCERTADAS CON PROTECCIÓN OFICIAL EN

L’HOSPITALET DE LLOBREGAT , BARCELONA

 Proyectista : Jorge Monago Izquierdo
 Director : Jordi Vilajosana Crusell
 Convocatoria : Marzo 2.010

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

1

RESUMEN

Este proyecto es un Estudio de Viabilidad de una Promoción inmobiliaria de viviendas
concertadas con protección oficial en l’Hospitalet de Llobregat.

El objetivo que se busca es aconsejar o desaconsejar una inversión económica en una
promoción inmobiliaria, recuperando dicha inversión mediante la explotación de las
construcciones que se efectúen durante un periodo de tiempo determinado.

Dicha promoción consiste en la construcción, para su posterior gestión, de unas viviendas
con protección oficial en régimen de alquiler destinadas a jóvenes (personas entre 18 y 35
años).

Lo que quiero aportar con este Proyecto es analizar desde el punto de vista de una
Promotora, las diferentes condiciones necesarias para la promoción de viviendas sociales,
estudiando no solamente los costes a los que deben hacer frente, sino también las
posibilidades de gestión de las construcciones realizadas. Una vertiente, la de carácter
social, necesaria, pero menos interesante para las promotoras y constructoras privadas que
buscan un beneficio rápido de sus productos ofertados.

Un dato a destacar de este estudio, es la no necesidad de realizar el gran esfuerzo
económico que supone el adquirir el suelo para la realización de una promoción, puesto que
en este estudio se adquiere dicho terreno mediante un derecho de superficie, el cual nos
permite construir y gestionar las edificaciones realizadas. Esto es posible gracias a la
política de vivienda pública desarrollada tanto por el Gobierno Central como el Autonómico,
que fomenta la construcción de viviendas de protección oficial y que quiere dotar en un
elevado número a todos los municipios de Cataluña, antes del año 2.015.

Se trata de una importante inversión económica, a su vez, facilitada por las sustanciosas
subvenciones que concede la Generalitat de Cataluña para este tipo de edificaciones. Se
muestra en este estudio las condiciones exigidas para estas subvenciones, así como la
financiación de las mismas, y se hace un análisis del mercado libre actual para hacer un
estudio comparativo con la promoción que se pretende realizar.

En este caso, y tal como se podrá apreciar más adelante, llegamos a la conclusión de que
es aconsejable dicha inversión, ya que el hecho de la adquisición gratuita del suelo, sumado
a las subvenciones otorgadas, junto con el largo periodo de gestión de las construcciones
(30 años, que es el periodo de tiempo en el que debemos devolver el préstamo así como se
nos conceden ayudas económicas) hacen que la operación sea viable, aunque se empiecen
a obtener beneficios al cabo de 14 años aproximadamente, debido a las bajas rentas de las
viviendas. Una vez transcurridos los 30 años del derecho de superficie, las viviendas
pasarán a ser de gestión pública.

Insistir pues, que tanto el estudio como el proyecto tienen un marcado carácter social que
busca cubrir una necesidad, dar cabida a un colectivo, el de las personas jóvenes de entre
18 y 35 años, concediéndoles la posibilidad de independizarse con unas viviendas dignas y
de bajas rentas.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

2

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

3

Indice

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

4

Indice

1. Introducción Pág. 7

2. Situación Pág. 9
 2.1. L’Hospitalet de Llobregat Pág. 10
 2.1.1. Historia Pág. 12
 2.1.2. Población Pág. 12
 2.1.3. Actividad Económica Pág. 14

3. Estudio Jurídico Pág. 15
 3.1. Comprobación del solar “in situ” Pág. 16
 3.2. Datos del Registro de la Propiedad Pág. 18

4. Estudio Legal-Urbanístico Pág. 19
 4.1. Marco Normativo Pág. 20
 4.2. Sistema Urbanístico de viviendas dotacionales para jóvenes Pág. 22
 4.3. Parámetros de Ordenación Pág. 23
 4.4. Modificación Puntual del PGM Pág. 25
 4.5. Plan General Metropolitano Pág. 27

5. Normativa Aplicable Pág. 31

6. Estudio de Mercado Pág. 33
 6.1. Ámbito Territorial de Actuación Pág. 34
 6.2. Viviendas de Alquiler Pág. 35
 6.2.1. Cuadro Comparativo Pág. 36
 6.2.2. Homogeneización Pág. 36
 6.3. Gimnasios de la zona Pág. 38
 6.4. Encuestas Pág. 41
 6.4.1. Resultados y Conclusiones Pág. 42

6.5. Estudio Socio-Económico Pág. 44
 6.5.1. Economía en España y Cataluña Pág. 44
 6.5.2. Indicadores Socioeconómicos de Cataluña Pág. 48

7. Definición Producto Inmobiliario Pág. 51
 7.1. Organización del Conjunto Pág. 52
 7.2. Descripción del Proyecto Pág. 53
 7.2.1. Descripción de las Viviendas Pág. 54
 7.2.1.1. Calidades Viviendas Pág. 55
 7.2.1.2. Relación Superficies Viviendas Pág. 56
 7.3. Elección Gimnasio como Equipamiento Dotacional Pág. 60
 7.3.1. Relación Superficies Útiles Gimnasio Pág. 61
 7.4. Justificación Cumplimiento Normativa Urbanística Pág. 62
 7.5. Justificación No Dotación de Aparcamientos Pág. 63
 7.6. Definición Régimen de las Viviendas Pág. 64
 7.6.1. Renta Máxima Viviendas Pág. 65
 7.7. Forma de Adquisición del Suelo Pág. 66

8. Estudio Económico-Financiero Pág. 67
 8.1. Previsión de Costes Pág. 68
 8.2. Puesta en marcha y comercialización Pág. 71
 8.3. Ayudas a la Promoción de Viviendas de Protección Oficial Pág. 71

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

5

9. Estudio de Viabilidad Pág. 73
 9.1. Construcción y Explotación de la Promoción Pág. 74
 9.2. Ingresos Pág. 75
 9.3. VAN y TIR Pág. 76
 9.4. Hipótesis y Cálculos Pág. 77

10. Análisis Resultados Pág. 85

11. Conclusiones Pág. 89

Bibliografía Pág. 91

Anexos Pág. 93

 Anexo 1: Datos Catastrales

 Anexo 2: Datos Registro de la Propiedad

 Anexo 3: Informe Continuo sobre el Sector de la Vivienda en Cataluña

Anexo 4: Modificación Puntual del PGM para la definición de los nuevos
equipamientos residenciales – viviendas para jóvenes en Hospitales de Llobregat.

 Anexo 5: Equipamientos Comunitarios y Servicios Técnicos Metropolitanos (PGM).

Anexo 6: Modificación del Plan General Metropolitano Av. Del Carrilet, 314.

Anexo 7: Ayudas para la Promoción de Viviendas con Protección Oficial de régimen
especial destinadas a alquiler.

Anexo 8: Tabla de ingresos familiares máximos del IRSC.

Anexo 9: Pacto Nacional para la Vivienda 2.007-2.016

Anexo 10: Orden VIV/1952/2009 por la que se declaran los ámbitos territoriales de
precio máximo superior a los efectos del R.D. 2066/2008.

Anexo 11: Llei 22/2001, de 31 de desembre, de regulación de los derechos de
superficie, de servidumbre y de adquisición voluntaria o preferente.

Planos

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

6

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

7

1. Introducción

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

8

1. Introducción

El trabajo realizado consiste en el Estudio de Viabilidad de una promoción inmobiliaria de
viviendas concertadas con protección oficial en l’Hospitalet de Llobregat.

Esta promoción consiste en 63 viviendas destinadas a un público que por la actual situación
económica más dificultades tiene para acceder a la vivienda. Se trata del colectivo joven de
personas (entre 18 y 35 años) que tal y como establece el Plan Nacional de Vivienda, está
calificado como colectivos especialmente vulnerables.

El fin de estas viviendas es el de facilitar a la gente joven un primer acceso a la vivienda, y al
tratarse de viviendas de protección oficial, a un precio muy por debajo del que se puede
encontrar en el mercado libre, fenómeno que imposibilita a este colectivo el hecho de
independizarse. Los contratos de estas viviendas son por 5 años prorrogables para
garantizar el acceso a aquellas personas que realmente lo necesitan (por nivel de ingresos
económicos), así como garantizar la rotación de las mismas y que ningún propietario
perpetúe su estancia en ellas.

Se ha utilizado una única tipología para diseñar la mayor parte de las viviendas cumpliendo
las condiciones de movilidad, y consiguiendo viviendas muy similares por lo que hace a
superficie (entre 37 y 55 m2) y distribución. Todas las viviendas tienen aberturas a buenas
vistas y posibilidad de ventilación cruzada a través de un patio central. Se disponen además
viviendas adaptadas para personas con minusvalías.

El solar en el cuál se ubica la promoción es de titularidad pública (INCASOL), tras cesión por
parte del Ayuntamiento de l’Hospitalet de Llobregat, y tal y como se podrá observar está
destinado a la construcción de viviendas de protección oficial (régimen que nunca puede ser
inferior a 99 años al tratarse de terreno público). Además, reserva las plantas inferiores a
equipamientos para la ciudad, motivo por el cual, y como podrá observarse en este estudio,
tras analizar el barrio, he optado por la realización de un gimnasio en sus plantas inferiores,
cumpliendo con las Normativas Urbanísticas del Plan General Metropolitano.

El hecho de ser un suelo destinado a viviendas de protección oficial, así como el interés
marcado por el Pacto Nacional de Vivienda de incrementar el mercado de las mismas,
propicia la realización de este Estudio, para una vez concluido, presentar la propuesta a los
servicios competentes con el fin de adquirir un derecho de superficie sobre estos terrenos.

El derecho de superficie consiste en la adquisición durante un período de tiempo (en este
caso 30 años, plazo en el que estamos obligados a mantener el préstamo bancario) de un
terreno para la construcción y posterior gestión de las obras realizadas. Gracias a este
derecho, no hay que hacer frente a un gasto tan importante como el que supone la
adquisición de un solar.

Además, también analizaremos las diferentes ayudas concedidas para la promoción de
viviendas de protección oficial, las cuales suponen un gran impulso para el promotor puesto
que al tratarse de unas viviendas con unas rentas muy bajas, los beneficios no empiezan a
verse hasta transcurridos muchos años desde la realización de las obras.

Para la realización de este proyecto, he intentado aplicar todos aquellos conocimientos
adquiridos en mi etapa de estudios, en especial, a lo largo de la realización de la Línea de
Intensificación A de Gestión en Obra y Empresa, para lograr obtener una visión lo más
objetiva posible de la promoción propuesta.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

9

2. Situación

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

10

2.1. L’Hospitalet de Llobregat

Dentro de la provincia de Barcelona, y en la comarca del Barcelonés, la ciudad de
L'Hospitalet tiene 12,49 kilómetros cuadrados, está situada en la llanura litoral y se
encuentra entre los municipios de Barcelona, Esplugas, Cornellá y el Prat, y al margen
izquierdo del río Llobregat. Con una población de 266.973 habitantes, es el segundo
municipio de Cataluña en número de habitantes. Además es, con 21.375 habitantes por
kilómetro cuadrado, una de las ciudades con mayor densidad demográfica de España y de
Europa.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

11

Administrativamente, L’Hospitalet se divide en seis distritos y 12 barrios:

DISTRITOS BARRIOS

Distrito I Barrios de Centro, Sant Josep y Sant Feliu

Distrito II Barrios de Collblanc y la Torrassa

Distrito III Barrios de Santa Eulalia

Distrito IV Barrios de la Florida y las Planas

Distrito V Barrios de Pubillas Cases y Can Serra

Distrito VI Barrios de Bellvitge y de El Gornal

Al margen de la división administrativa, el Pleno municipal aprovó el 7 de febrero del 2.002
la creación de Granvia L'H, el distrito económico de L'Hospitalet que tiene 303 hectáreas de
superficie comprendidas entre los distritos III y VI.

Distribución Barrios L’Hospitalet

Hospitalet está dividido geológicamente en dos mitades. La mitad norte forma parte del
Samontá. Está formada por arcillas, limos y concreciones calcáreas y guijarros. Fecha del
Plioceno y el Cuaternario antiguo. Y se caracteriza por sus cerros. La mitad sur forma parte
de La Marina. Está formada por arenas y limos de origen aluvial que pertenecen al delta del
río Llobregat. Estos sedimentos datan del Cuaternario. Originalmente Hospitalet tenía una
superficie de 21,5 km², pero en 1.920 perdió 900 hectáreas de la zona de La Marina que
fueron anexionadas por Barcelona, perdiendo así el acceso a la costa.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

12

2.1.1. Historia

Los primeros restos materiales de cierta importancia encontrados en L'Hospitalet fechan del
siglo IV antes de Cristo y corresponden a la cultura ibérica, aunque se han encontrado
pruebas de presencia humana durante el Paleolítico y el Neolítico en el valle del río
Llobregat.

En L'Hospitalet se han encontrado numerosos restos de la estancia de los romanos, a partir
del siglo II antes de Cristo, como la Cabeza de Medusa, una pieza de uso funerario cuyo
original se encuentra en el Museo Arqueológico de Barcelona.

No es, sin embargo, hasta el siglo X que el término de Provençana (nombre original del
municipio) aparece en documentos escritos. En aquella época, los límites del territorio
dibujaban una superficie que doblaba el actual: en el norte se extendían hasta la sierra de
Collserola y el municipio de Esplugues; al este, hasta Sarrià, Sants y el puerto, y al oeste,
hasta el río Llobregat.

Los orígenes de L'Hospitalet actual se encuentran en los dos núcleos que aparecieron
durante el siglo XII en torno a la iglesia de Santa Eulàlia de Provençana (en el barrio de
Santa Eulàlia) y alrededor del Hospital de la Torre Blanca (en el barrio del Centro).

L'Hospitalet fue una villa tradicionalmente agrícola hasta final del siglo XVIII, cuando
empezaron a instalarse las primeras fábricas textiles. A comienzo del siglo XX, la ciudad
experimenta un gran desarrollo industrial y un espectacular crecimiento demográfico. El 15
de diciembre de 1.925, el rey Alfonso XIII le otorga el título de ciudad.

2.1.2. Población

L’Hospitalet es el segundo municipio de Cataluña en número de habitantes, con 266.973
ciudadanos (31 de diciembre del 2.009). Además es, con 21.375 habitantes por kilómetro
cuadrado, una de las ciudades con mayor densidad demográfica de España y de Europa.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

13

Entre los años 1.960 y 1.970, durante la dictadura franquista, L'Hospitalet ve incrementada
su población de forma espectacular. Ciudadanos venidos de todo el Estado español se
instalan en el municipio, que se convierte en el segundo de Cataluña en número de
habitantes. Este rápido crecimiento no fue acompañado del acondicionamiento de la ciudad
para dotarla de servicios. No había escuelas ni equipamientos públicos, ni parques ni zonas
verdes y las calles se convertían en fangales cuando llovía. Pronto, los ciudadanos
empezaron a salir a la calle para reclamar mejores condiciones de vida. Desde entonces, el
nombre de L'Hospitalet es sinónimo de lucha por una ciudad digna, de solidaridad con
aquellos que lo necesitan y de acogida de todos los que buscan un futuro mejor.

Con el retorno de los ayuntamientos democráticos, en 1.979, la ciudad empieza a cambiar.
Se urbanizan las calles, se crean nuevos servicios, se construyen escuelas, polideportivos,
mercados, centros culturales y parques. Una vez cubiertas las necesidades primeras,
L'Hospitalet inicia a finales de los años 90 su segunda gran transformación para convertirse
en un municipio moderno, atractivo para las nuevas actividades económicas, con más y
mejores transportes y servicios, un municipio de centralidad en el área metropolitana de
Barcelona.

1857 1900 1920 1930 1940 1950 1960 1965 1969
3.072 4.891 12.393 33.567 50.070 71.580 123.282 175.397 221.817

1975 1981 1985 1990 1995 2000 2004 2006 2008

282.141 295.073 287.734 274.559 258.624 242.480 252.884 251.848 266.973

Evolución demográfica de L’Hospitalet de Llobregat

Estructura de la población de L’Hospitalet de Llobregat

El talante de acogida que caracteriza la ciudad está determinado por el origen de su
población: el 45,31% es nacida en Cataluña, el 29,73% procede de otras comunidades
autónomas y el 24,96% (66.636 habitantes) ha nacido en el extranjero.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

14

2.1.3. Actividad Económica

Su estratégica situación en el área metropolitana de Barcelona, en el centro de una
importante red de comunicaciones por carretera, cerca del aeropuerto y el puerto de
Barcelona, hace de L’Hospitalet un municipio atractivo para la actividad económica.

La ciudad cuenta con una importante zona de actividades económicas destinada a las
empresas y servicios del siglo XXI. Es el Distrito VII llamado Granvia L’H, 307 hectáreas en
una ubicación estratégica del área metropolitana de Barcelona.

En Granvia L’H se encuentran las instalaciones de Fira de Barcelona, en proceso de
ampliación, empresas como Samsung, el Grupo Vitalicio, Filmax o Caprabo, y los centros
comerciales Ikea y Gran Via 2. Entre los proyectos más recientes destacan el complejo de
negocios City Metropolitana y la Ciudad Judicial de Barcelona.

Además, la Granvia, la vía que delimita el distrito, está en proceso de remodelación para
convertirla en una avenida urbana. Su centro será la futura plaza de Europa, donde
coincidirán viviendas, hoteles y negocios.

L’Hospitalet también dispone, en pleno centro del término municipal, del Centro de
Actividades La Farga, y de una amplia red comercial y de servicios en los barrios de la
ciudad, así como una zona de empresas en el sector Carretera del Mig.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

15

3. Estudio Jurídico

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

16

3.1. Comprobación del solar “in situ”.

El solar se encuentra en la Avenida del Carrilet 314, esquina con Rambla Marina 415 de
Hospitalet de Llobregat. Queda en contacto en el interior de la isla con un jardín que
pertenece a la Masia de Can Arús, en trámite de ser de uso público. En la parte del solar
que nos afecta no existe ningún tipo de edificación existente.

La zona se caracteriza por grandes edificicaciones de viviendas o grandes comercios de
relativa reciente contrucción, y una zona de edificación de los años sesenta-setenta, entre
medianeras, formando islas cerradas.

El solar tiene una topografía prácticamente llana, con una forma trapezoidal con tres lados
abiertos y una medianera. Cerca del lateral de la Avenida del Carrilet se encuentra el Metro
y el acceso a Ferrocarrils Catalans. Su topografía es prácticamente plana, pero a dos
niveles:

- Una parte del solar, la de más superficie, está 1,80 m. por debajo de la cota de
las calles que lo rodean y está a nivel con el jardín de Can Arús. Esta parte está
rodeada por un muro y se encuentra sin urbanizar, no hay ninguna edificación.
La superfície de esta parte es de 565,10 m2.

- La otra parte del solar pertenece a la acera, a nivel con la calle y se encuentra
pavimentada. La superficie de esta parte es de 104,35 m2.

Tras analizar las superficies, comprobamos que coinciden con las expresadas en la
Modificación del Plan General Metropolitano y en el Catastro.

Un hecho notorio es la presencia de una gran medianera que delimita el solar, por el lado
suroeste (PB+10PP).

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

17

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

18

3.2. Datos del Registro de la Propiedad

Referencia Catastral: 4991705DF2749B0001YZ

Titularidad: Institut Català del Sòl, 100% del pleno dominio.

Datos Registrales Tomo: 2023
 Libro: 322
 Folio: 79
 Alta: 2

Descripción: Terreno de forma irregular, situado en la Avenida del Carrilet número

314, de l’Hospitalet de Llobregat. Ocupa una superficie de suelo de
669,45 m2.

Linda: Al Norte, con resto de la finca matriz; al Sur, con la Avenida del

Carrilet; al Este, con la Rambla de la Marina; y al Oeste, con la finca
de la Pl. Mare de Deu de Montserrat número 10.

Calificación Urbanística: Zona 10hj-habitatges per a joves. Calificada como bien patrimonial.

Cargas: Con el derecho de reversión: A favor de l’Ajuntament de l’Hospitalet de

Llobregat por el término durante el cual se ha de mantener el destino
de la cesión que será el de la vigencia de la calificación de vivienda de
protección oficial, de acuerdo con la disposición normativa actual o
futura que regule la duración de este régimen jurídico. Según consta
en la inscripción 2ª, de fecha 12 de Junio de 2.008. Folio 79, del Libro
322 del término municipal de l’Hospitalet de Llobregat 5ª, Tomo 2023
del Archivo.

Comprobamos que la superficie del solar es correcta, que no existen servidumbres
continuas y aparentes y que después de analizar el Registro de la Propiedad, la finca
resultante corresponde al titular legal; las cargas existentes no impiden la realización de
nuestra promoción inmobiliaria.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

19

4. Estudio Legal-Urbanístico

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

20

4.1. Marco Normativo

El planeamiento urbanístico vigente en el municipio de l’Hospitalet de Llobregat es el Plan
General Metropolitano aprobado definitivamente el 14 de julio de 1.976, junto a sus Normas
Urbanísticas.

La Modificación del Plan General Metropolitano que afecta a este solar es de iniciativa
pública, formulada y tramitada por el Ayuntamiento de l’Hospitalet de Llobregat y redactada
por los servicios técnicos de la Agencia de Desarrollo Urbano de l’Hospitalet de Llobregat
(ADU). El suelo incluído en el ámbito territorial de la MPGM está clasificado de urbano y
está calificado como equipamientos comunitarios y dotaciones de nueva creación de
carácter local (clave 7b) y como red viaria (clave 5).

El ámbito territorial de la MPGM (669,45 m2) se encuentra en el barrio del Centro del
municipio. Corresponde, su superficie, a una porción de la finca (calificada de equipamiento
con clave 7b) situada en la Rambla de la Marina 415-427, en la Avenida del Carrilet 314 y en
la calle Provença 80-86, y en una franja (calificada de vial con clave 5) que limita con la
Avenida del Carrilet.

Dentro de la finca, de superficie total 3.003,77 m2, se encuentra la masia denominada “Can
Arús”. Esta masia está incluída en el Plan Especial de Protección Arquitectónica de
l’Hospitalet de Llobregat, aprobado definitivamente el 19 de septiembre de 2.001 por la
Comisión de Urbanismo de Barcelona. La edificación con una superficie en planta de
606,51 m2 y una altura correspondiente a dos plantas más altillo, está ubicada en el extremo
opuesto de la zona donde se pretende desarrollar la modificación propuesta en el MPGM.

Esta masia queda excluída del ámbito del planeamiento del MPGM. La descripción de su
condición urbanística se realiza con motivo de su especial ubicación por formar parte de la
finca matriz de la cual se modifica parte de su calificación urbanística.

La superficie en planta, objeto del planeamiento, se encuentra en parte sin urbanizar (zona
correspondiente a la porción incluída en la parcela afectada, con 565,10 m2) y en parte
pavimentada (la que corresponde a la franja calificada como vial, con 104,35 m2). Este
emplazamiento permitirá, en fachada, la recuperación de la alineación de la futura
edificación con la Avenida Carrilet. Un hecho decisivo en el planeamiento del MPGM es la
presencia de una gran medianera que delimita con la finca, por el lado suroeste (PB+10PP),
de manera que una vez finalizada la intervención, dicha medianera quedará oculta.

La MGPM establece una nueva distribución de la calificación del suelo para parte de los
terrenos antes calificados de equipamientos comunitarios y dotaciones de nueva creación de
carácter local (7b) y de la red viaria básica (5) y una regulación de las condiciones y
parámetros de ordenación y de la gestión básica para posibilitar el desarrollo de la actuación
siguiente:

- Un edificio de viviendas de protección pública en régimen de alquiler para jóvenes.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

21

COMPARACIÓN ENTRE EL PLANEAMIENTO ANTERIOR Y LA MPGM

Calificación del Suelo Clave PGM m2 MPGM m2 Diferencia m2

Equipamiento de nueva
creación de carácter local 7b 565,10 0,00 -565,10

Sistema viario básico 5 104,35 0,00 -104,35

Sistema urbanístico de
viviendas dotacionales públicas
para jóvenes

10hj 0,00 669,45 669,45

TOTAL 669,45 669,45 0,00

Calificación Urbanística del Ayuntamiento de l’Hospitalet de Llobregat (10hj)

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

22

4.2. Sistema urbanístico de viviendas dotacionales públicas para jóvenes (10hj)

La MGPM califica 669,45 m2 de suelo como sistema urbanístico de viviendas dotacionales
públicas para jóvenes (clave 10hj) destinada a acoger la construcción de un edificio de
viviendas de protección pública en régimen de alquiler para jóvenes.

Este sistema se emplaza alineado a la Avenida del Carrilet, con fachadas en la misma
avenida y en la Rambla de la Marina, de manera que la nueva edificación se adose a la
actual medianera para minimizar su impacto visual y propiciar una correcta inserción urbana.

El techo máximo edificable sobre rasante en esta calificación 10hj es de 5.622,77 m2. La
edificación tendrá tres alturas, de acuerdo con los módulos establecidos: módulo “A” 36,05
m (PB+10PP), módulo “B” 26,90 m (PB+7PP) y módulo “C” 20,80 m (PB+5PP). Con estas
alturas se produce un escalonamiento que contribuye, por el lado más alto, a tapar la
medianera de la edificación contigua existente y, por el lado más bajo, conseguir un
descenso gradual de la altura existente hasta la confluencia con la Rambla de la Marina.

La máxima ocupación posible en planta de la edificación concuerda con el ámbito del
planeamiento; es decir, 669,45 m2. Esta medida es máxima y solamente se permitirá
sobrepasarlo en las plantas piso con los cuerpos salientes que se puedan crear, así como
los aleros de remate de cubierta.

Para la estimación del número de viviendas se han tenido en cuenta tipologías
arquitectónicas concretas del tipo residencia para jóvenes, estudiando las condiciones y
posibilidades reales de la edificación en la parcela donde se ubica. El número máximo de
viviendas será de 67.

En la planta baja, la planta primera y la planta sótano del edificio, se preveen los vestíbulos
de acceso a las viviendas, los locales correspondientes a los servicios complementarios de
las viviendas y los equipamientos municipales y otros servicios públicos o de entidades sin
ánimo de lucro de la ciudad.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

23

4.3. Parámetros de Ordenación

Ocupación: La ocupación se establece mediante una figura poligonal de 669,45 m2 de

superficie. Se excluyen de esta ocupación los cuerpos salientes que puedan
originarse por la composición arquitectónica del proyecto.

Edificabilidad: Se fija una edificabilidad máxima dotacional residencial sobre rasante de

4.404,69 m2 techo y una edificabilidad máxima destinada a equipamientos de
1.887,12 m2 techo, de los cuales 620,04 m2 se ubican bajo rasante.

Planta Baja: Escaleras, ascensores, volúmenes técnicos, espacios de recepción y otros se

computarán a todos los efectos dentro de la edificabilidad máxima del techo
edificable.

 La altura mínima libre de la planta baja será de 4 m. No se contempla la
posibilidad de desdoblar la planta baja para formar un altillo.

Usos: En la planta sótano, en la planta baja y en la primera planta de la edificación,

sobre suelo calificado de 10hj, los usos serán los propios de los tipos de
equipamientos definidos en el artículo 212 de las NNUU del PGM o los
complementarios y dotacionales de las viviendas.

 Los usos complementarios y dotacionales de las viviendas son los
desenvolupados en espacios comunes ligados a las actividades propias del
uso de la vivienda (trasteros, salas compartidas de lavadoras, etc.). Los usos
complementarios y dotacionales se encuentran sujetos al mismo régimen de
concesión y de derecho de superficie que las viviendas para jóvenes.

 En las plantas piso, excepto la parte de la primera planta antes mencionada,
solamente se permitirá el uso de viviendas.

Número de viviendas: Se establece un número máximo de viviendas de 67.

Alturas: La altura máxima, contada desde el punto de aplicación, corresponderá en el

Módulo “A” a 36,05 m con un máximo de PB+10PP. En el Módulo “B” la
altura máxima será de 26,90 m con un máximo de PB+7PP. En el Módulo “C”
la altura máxima será de 20,80 m con un máximo de PB+5PP. El punto de
aplicación de la altura reguladora máxima se tomará respecto a la cota de la
rasante de la acera de la edificación contigua existente en la Avenida Carrilet.

Cubiertas: Por encima de la altura reguladora solamente se permitirá la cubierta del

edificio, con pendiente inferior al 30 por 100. Los espacios bajo cubierta
resultantes no serán habitables. También se permitirán las cámaras de aire y
los elementos de cobertura en las modalidades de cubierta plana, siempre
que la altura total no supere los 60 cm. Las barandas de las fachadas que
directamene se dispongan sobre la altura reguladora máxima no podrán
sobrepasar los 1,20m. Los elementos técnicos de las instalaciones (incluídos
los recintos que los contienen) y los remates decorativos de las fachadas
podrán, igualmente, sobrepasar la altura reguladora.

Cuerpos salientes: Se permite el vuelo de cuerpos salientes abiertos, cerrados y

semicerrados aplicándose todo aquello que recoge el artículo 230 de las
NNUU del PGM. Este vuelo podrá sobrepasar las figuras rectangulares que
definen la ocupación en planta, tanto al espacio calificado con la clave 7b
(equipamientos) como la clave 5 (viales). Los cuerpos salientes podrán ser
abiertos, cerrados o semicerrados, con el mismo ancho de vuelo para todas
las fachadas que será como máximo de 1,50 m.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

24

Fachadas: La composición y el tratamiento de los materiales de las fachadas será
supervisada por los servicios técnicos municipales (ADU). Los huecos de
ventanas y balcones en las plantas piso podrán ser hechos sobre cualquier
fachada que delimite con las zonas con clave 5 y 7b.

 La fachada de la última planta del bloque 1, que da a la Avenida del Carrilet,
quedará reculada, respecto a la alineación de las plantas inferiores, en 3,00m.

Paredes medianeras: Todas las paredes medianeras tanto propias como de fincas contiguas

perimétricas que estén al descubierto por diferentes alturas, quiebros u otros
motivos, se deberán proyectar con materiales propios de cerramientos de
fachadas. El proyecto de obras deberá incluír un estudio gráfico de este
aspecto.

Normativa supletoria: Para el resto de los parámetros normativos que no son explicados

explícitamente se aplicarán por defecto los respectivos de las NNUU del PGM
y los de las Ordenanzas Metropolitanas de la Edificación.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

25

4.4. Modificación puntual del PGM para la definición de los nuevos equipamientos
residenciales – viviendas para jóvenes, en el término municipal de l’Hospitalet de Llobregat

Artículo 1. Definición

 1. Se califica como dotación de viviendas para jóvenes, clave 10hj, el suelo urbano
del municipio de l’Hospitalet de Llobregat que se destina a la construcción de viviendas en
régimen de alquiler asequible expresamente para la gente joven, para facilitar a este
colectivo el acceso a la vivienda dentro de la ciudad.

 2. La nueva calificación de dotación para jóvenes (clave 10hj) se integra como uso
dotacional dentro del concepto de sistemas del Plan General Metropolitano, si bien
diferenciado del de equipamientos, con el régimen propio definido, en terrenos de dominio
público.

 3. Los suelos afectados a este destino son los que constan en las fichas urbanísticas
de este texto refundido de la modificación puntual del Plan General Metropolitano. Estas
fichas tienen carácter normativo; incorporan las calificaciones propuestas, las condiciones
de ordenación y las de desarrollo y gestión de cada uno de los ámbitos de actuación.

Artículo 2. Destino de las dotaciones de viviendas para jóvenes

 1. Los suelos calificados de dotación de viviendas para jóvenes se destinarán a la
construcción en las condiciones establecidas en este texto refundido de la modificación
puntual del Plan General Metropolitano. Los usos dotacionales definidos en el artículo 212
de las Normas Urbanísticas del Plan General Metropolitano, compatibles con la vivienda, se
admiten como uso no principal.

 2. En planta baja se admiten los equipamientos comunitarios y dotacionales, así
como los servicios complementarios de la vivienda.

 La planta baja de los edificios tendrá la altura suficiente para posibilitar la
construcción de un altillo en caso de ser necesario para el equipamiento.

 Los equipamientos comunitarios, dotacionales y los servicios complementarios de la
vivienda ocuparán, como máximo, el 25 por 100 de la planta baja. El restante 75 por 100 y
el 100 por 100 del altillo en caso de que se precise, se destinarán de forma obligatoria a
equipamientos municipales y a otros servicios públicos o a equipamientos de entidades sin
ánimo de lucro de la ciudad.

 3. La mutación del destino del suelo, del de dotación de viviendas para jóvenes,
clave 10hj, a otro uso dotacional de los previstos en el artículo 212 de las Normas
Urbanísticas, requerirá su nueva afectación a equipamiento comunitario, clave 7b, mediante
un plan especial.

 4. Los usos complementarios y dotacionales, admitidos en el régimen de usos
previstos, en cuanto a complementarios, quedan sujetos al mismo régimen de concesión y
de derecho de superficie que los de las viviendas para jóvenes.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

26

Artículo 3. Condiciones de edificación

 1. La edificación en los suelos calificados de dotación de viviendas para jóvenes se
ajustará al tipo de ordenación, intensidad edificable y condiciones de edificación, definidos
en la ficha urbanística de cada uno de los suelos con esta calificación.

 2. La edificación podrá desarrollarse por licencia directa, en las condiciones
establecidas en el apartado anterior, salvo que la fichas normativas dispongan la redacción
previa de un plan especial. En el desarrollo de las calificaciones 10hj que requieren Plan
Especial, este se referirá necesariamente al conjunto del ámbito calificado de equipamiento.

 3. La modificación de las condiciones de edificación definidas en las fichas
normativas requerirá la tramitación, en su caso, de un plan especial.

 4. Para todo lo no regulado expresamente en esta Normativa rigen las disposiciones
de las Normas Urbanísticas para el tipo de ordenación asignado al suelo correspondiente.

 5. Los edificios de viviendas para jóvenes deberán cumplir las condiciones mínimas
de habitabilidad del Decreto 28/1999, de 9 de febrero, y las Ordenanzas metropolitanas de
edificación, de aplicación simultánea.

 6. En la pieza emplazada en la isla que delimitan las calles Bòbiles, Alegria, avenida
Ponent y Cataluña, de superficie 2.121 m2, deberá preveerse la elaboración de un Plan
Especial posterior para un desarrollo volumétrico ulterior de la misma.

Artículo 4. Desarrollo y gestión de los suelos (clave 10hj)

 1. Las viviendas se promocionarán en régimen de alquiler y en las condiciones que
permitan acogerse a las medidas de financiación de actuaciones protegidas en materia de
vivienda (establecidas en el Decreto 157/2002, de 11 de junio, por el cual se establecen las
ayudas públicas en materia de vivienda a cargo de la Generalitat de Cataluña y se regula la
gestión de las ayudas previstas en el Real decreto 1/2002, de 11 de enero, para el período
2002-2005, y los que en su caso se desarrollen o sustituyan).

 2. El desarrollo y gestión de las dotaciones de viviendas para jóvenes se acogerá a
alguno de los regímenes siguientes:

2.1 En los suelos de titularidad pública municipal, la construcción de las
viviendas y su gestión podrá realizarse por el Ayuntamiento directamente, con
convenio con otra administración o bien con una participación de la iniciativa privada,
mediante la otorgación de un derecho de superficie o concesión administrativa.

2.2 El Ayuntamiento podrá establecer convenios con otras administracinoes
públicas, o entidades dependientes de ellas, con tal de desarrollar en suelos de que
sean titulares, dotaciones de viviendas para jóvenes.

Artículo 5. Legitimación expropiatoria

 La calificación con clave 10hj legitima la expropiación de los suelos calificados con
este destino, sin perjuicio de lo que se prevé en el apartado 2.2 del artículo anterior.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

27

Disposición transitoria

 Las dotaciones de viviendas para jóvenes prevista en este texto refundido de la
modificación puntual del Plan General Metropolitano en suelos incluídos en ámbitos de
gestión no ejecutados en el momento que se produce la aprobación definitiva de este texto
refundido de la modificación puntual del Plan General Metropolitano, mantendrán la
afectación en el uso público prevista por el planeamiento anterior y se desarrollarán de
acuerdo con el sistema de actuación previsto en él. El Ayuntamiento podrá anticipar la
ejecución de estas dotaciones, adquiriendo los suelos por expropiación, de acuerdo con el
artículo 5, y subrogándose en la posición de los propietarios anteriores, en el instrumento de
distribución de beneficios y cargas.

Disposición adicional

 El planeamiento podrá preveer la incorporación de nuevos suelos en la calificación
de dotación de viviendas para jóvenes. La materialización para la calificación clave 10hj en
estos suelos requerirá la tramitación de la correspondiente modificación puntual del Plan
General Metropolitano.

 En caso de incorporar suelos calificados anteriormente de equipamiento comunitario,
la modificación puntual del Plan General Metropolitano deberá justificar que no se
comprometen las reservas de equipamiento de la ciudad, mediante la incorporación de un
estudio de su incidencia.

4.5. Plan General Metropolitano

Capítulo IV
Equipamientos comunitarios y servicios técnicos metropolitanos

Sección 2a
Equipamientos comunitarios (7)

Artículo 212. Tipos de equipamientos comunitarios

 1. Los suelos destinados a equipamientos comunitarios con las edificaciones,
instalaciones y otros accesos o servicios sobre estos suelos, se clasifican en los tipos
siguientes:

a. Equipamientos docentes. Centros docentes, públicos o privados, y anejos
deportivos.
b. Equipamientos sanitario-asistenciales. Centros sanitarios asistenciales y
geriátricos, públicos o privados, de interés público, social o comunitario, y
cementerios.
c. Equipamientos culturales y religiosos. Templos, centros religiosos, centros o
instalaciones para congresos, exposiciones, salas de reuniones, de interés público,
social o comunitario y anejos deportivos y recreativos.
d. Equipamientos deportivos y recreativos. Edificaciones e instalaciones deportivas;
campamentos; centros de recreo o de expansión; balnearios y establecimientos de
baños y otros turísticos no residenciales, de interés público, social o comunitario; y
servicios anejos.
e. Equipamientos de provisionamiento y suministramiento. Mataderos, mercados y
otros centros de suministramiento, siempre de titularidad pública, aunque de posible
gestión privada, y áreas de servicio.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

28

f. Equipamientos técnicos administrativos y de seguridad. Centros o edificios para
servicios de la Administración pública, servicios de seguridad o militares y otros de
interés público.

Artículo 213. Destino de los equipamientos actuales

 1. Los equipamientos calificados como a tal y ya existentes o que estén en ejecución,
anteriores al Plan Comarcal de 1.953 o realizados de conformidad con este y con los Planes
Parciales de su desarrollo, quedarán afectados al mismo tipo de equipamiento existente o
previsto, según la clasificación del artículo anterior.

 2. La mutación del tipo de alguno de los equipamientos nombrados se hará de
acuerdo con lo que dispone el artículo siguiente por lo que respecta a la modificación
relativa a los nuevos equipamientos.

Artículo 214. Determinación del emplazamiento de nuevos equipamientos

 1. En el plazo de dos años, a contar desde la aprobación de este Plan General, la
Corporación Metropolitana elaborará uno o diversos Planes Especiales, para su aprobación
definitiva por el organismo competente, a los cuales se determinará de manera detallada el
tipo de equipamiento que afecta a cada parcela reservada genéricamente a esta finalidad.

 2. En los nombrados Planes Especiales, que podrán ser por sectores de la
Administración o por términos municipales o subáreas del territorio metropolitano, se tendrán
en cuenta los programas de actuación en obras y servicios de los diferentes departamentos
de la Administración central o de cualquier otra Administración pública, territorial o funcional,
y asimismo la colaboración de los particulares.

 3. En el caso que los nombrados Planes Especiales no agotaran la determinación del
tipo de equipamientos en todos los suelos que estén calificados con esta destinación, podrá
hacerse dicha determinación posteriormente en otro u otros Planes Especiales.

 4. La mutación de la destinación del suelo, inicialmente determinado para este tipo, a
otro tipo de equipamiento comprendido en letra o epígrafo diferente del artículo 212,
necesitará su nueva afectación en el Plan Especial.

 5. La determinación del tipo de equipamiento al cual queda afectado un inmueble
(terreno o edificio) por el Plan Especial correspondiente, legitima la expropiación por la
Administración pública actuante, de conformidad con el artículo 65-3 de la Ley del Suelo.

 6. Cuando un equipamiento no sea necesario y el suelo no se afecte a otro tipo de
equipamiento comunitario, dicho suelo deberá ser destinado a parque o jardín público.

Artículo 215. Desarrollo de las previsiones sobre equipamientos comunitarios

La concreción del tipo de equipamiento o la mutación del que ya haya sido concretado se
efectuará de acuerdo con lo siguiente:

1º. El procedimiento se realizará a instancia de parte o a propuesta de cualquier
departamento ministerial, de alguno de los ayuntamientos integrados en la Entidad
Metropolitana o por decisión de ésta.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

29

2º. Se elaborará un Plan Especial integrado, como mínimo, por los documentos
siguientes:

a. Memoria que justifique la necesidad o conveniencia de la concreción o
mutación, su coherencia con el Plan General y la incidencia en la dotación
de equipamientos.

b. Planos de información y de situación o de emplazamiento.
c. Si fuera necesario, estudio económico sobre las variaciones que en este

aspecto se introdujeran.

3º. El Plan Especial se someterá a información pública por el plazo de un mes, y se
otorgará audiencia a la corporación local afectada. Se citará a los propietarios
afectados individualmente para la información pública. Decididas las reclamaciones,
si hubiera, el órgano competente otorgará la aprobación definitiva.

Artículo 216. Preferencia de titularidad pública de equipamiento

 1. Durante el plazo de dos años, establecido en el artículo 214, todos los suelos
calificados para equipamientos se entenderán reservados, con la finalidad de facilitar la
mejor elaboración de los planes especiales para su posible y preferente adquisición por la
administración actuante por cualquier título jurídico, incluído el de cesión obligatoria según la
ley, en los casos que sea procedente.

 2. Durante el mismo plazo, se considerarán estos terrenos como no edificables por
los propietarios, excepto que, a propuesta previa del ayuntamiento respectivo, la
Corporación Metropolitana les otorgue autorización para algún tipo de equipamiento
susceptible de titularidad privada, si se favorece o avanza el objetivo social propuesto y no
se perjudican los programas de actuación de las entidades interesadas. Esta autorización
será concedida, en todo caso, si se trata de una ampliación o instalación complementaria de
un equipamiento ya existente y los terrenos tienen la calificación de destinación para
equipamientos. Esta regla será también de aplicación durante el tiempo considerado en el
párrafo siguiente, siempre que dichos terrenos no hayan sido destinados concretamente a
un equipamiento de titularidad pública.

 3. Aprobado el Plan Especial que determine la afectación a un tipo de equipamiento
o, si no hay, a los tres años de la aprobación de este Plan General Metropolitano, el
propietario podrá requerir la Administración para que le adquiera el inmueble por
expropiación y, una vez transcurrido un año sin que se haya consumado el hecho, quedará
libre para la construcción o instalación de cualquier equipamiento que por su naturaleza, sea
susceptible de titularidad privada; pero no tendrá este derecho si el plan especial hubiera
concretado la destinación del terreno a un equipamiento de titularidad pública. En este caso
y en todos los que el tiempo de edificabilidad privada lo justifique desde el principio, sus
propietarios podrán acogerse a lo que dispone el artículo 69 de la Ley del Suelo.

Artículo 217. Condiciones de edificación

 1. La edificación en las áreas de equipamiento se deben ajustar a las necesidades
funcionales de los diferentes equipamientos, al paisaje y a las condiciones ambientales, que
deberá respetar, y a la integración al sector donde se ubiquen. Con esta finalidad, se debe
determinar las diferentes condiciones urbanísticas en un Plan Especial.

 2. Cuando falte el Plan Especial, deberán observarse las condiciones siguientes:

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

30

a. En suelo urbano, para todo tipo de equipamientos debe regir el tipo de
ordenación de la zona donde se sitúa el equipamiento o, si procede, de la
zona contigua, y se deben respetar las condiciones de edificación vigentes.
b. En suelo urbanizable y solo para los equipamientos de titularidad pública
deben regir las condiciones siguientes:
 - Tipo de ordenación. Edificación aislada.

- Altura máxima. 12 m. que podrá sobrepasarse cuando se justifique
por las características y finalidades del equipamiento, hasta un
máximo de 18 m.
- Ocupación máxima en planta baja. 60 por 100.
- Intensidad de eficación neta. 1 m2 techo/ m2 suelo.
- Forma y distribución de la edificación. La forma y distribución de los
cuerpos de la edificación deberá permitir la sistematización de
espacios del interior de solares para jardines y patios.

 3. Los locales destinados a espectáculos públicos, salas de fiestas y similares no
podrán ubicarse frente a edificios de uso religioso, cultural o sanitario, si no hay una
separación mínima de 14 m.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

31

5. Normativa Aplicable

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

32

5. Normativa Aplicable

En este Estudio de Viabilidad se ha tenido en cuenta:

- Ordenanzas Municipales de l’Hospitalet de Llobregat.

- Plan General Metropolitano, de 14 de julio de 1.976, junto a sus Normas
Urbanísticas.

- Modificación del Plan General Metropolitano, referente a la parcela de Avenida

Carrilet/Rambla de la Marina de 10 de enero de 2.007.

- Decreto legislativo 1/2005, de 26 de julio, por el cual se aprueba la Llei d’Urbanisme.

- Ley 22/2001, de 31 de diciembre, de regulación de los derechos de superficie,
servitud y adquisición voluntaria o preferente.

- Decreto Ley 3/2003 de Condiciones mínimas de habitabilidad.

- Real Decreto 47/2007, de 19 de enero, por el que se aprueba el Procedimiento

básico para la certificación de eficiencia energética de edificios de nueva
construcción.

- Ley 18/2007, de 28 de diciembre, del Derecho a la Vivienda.

- Real Decreto 2066/2008, de 12 de diciembre, por el que se regula el Plan Estatal de

Vivienda y Rehabilitación 2.009-2.012.

- Decreto 13/2010, de 2 de febrero, del Plan para el Derecho a la vivienda del 2.009-
2.012.

Ver anexos referentes a dichas Normativas.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

33

6. Estudio de Mercado

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

34

6.1. Ámbito Territorial de Actuación

El ámbito territorial de actuación para este estudio de mercado ha sido el municipio de
l’Hospitalet de Llobregat.

Este municipio consta de un elevado número de habitantes (266.973) y las zonas
seleccionadas para el estudio han sido los dos barrios en que se divide el distrito donde se
ubica el solar objeto de este Estudio de Viabilidad, Barrio del Centro y Barrio de Sant Josep.

Destacar que todas las muestras se encuentran muy cercanas entre ellas pese a hallarse en
dos barrios diferentes, puesto que nuestro emplazamiento se ubica prácticamente en la
frontera entre estos dos barrios.

Nuestro Estudio de Viabilidad se realiza para analizar unas viviendas de protección oficial
para jóvenes, el precio máximo de las cuales, queda establecido por la Administración.
Pese a ello, este estudio de mercado pretende mostrar la realidad existente en el mercado
de alquiler de viviendas que se vive en el municipio de l’Hospitalet de Llobregat. Por este
motivo, se ha intentado que todas las viviendas estudiadas fueran lo más similares posibles
entre ellas en concepto de superficies y calidades.

Todas las viviendas son de segunda mano y de alquiler (mismo régimen que las de nuestro
estudio).

También se muestran en este estudio de mercado un análisis de los gimnasios encontrados
en el Distrito, para conocer sus servicios y sus tarifas, sabiendo de esta manera qué es lo
que demanda el público de la zona. En función del conocimiento de la oferta de estos
gimnasios podremos elegir unas tarifas competitivas con el fin de atraer al mayor público
posible con un precio competitivo ofreciendo una calidad similar o por encima de la ofrecida
por la competencia.

Por último, y para conocer la situación real de los habitantes de la zona de emplazamiento
de nuestra promoción, he realizado una encuesta escogiendo personas al azar del Distrito
Centro de l’Hospitalet de Llobregat, hasta un total de 100 personas; las cuestiones
realizadas tienen relación con la situación laboral y económica, así como analizar el
porcentage de personas que practican deporte en la zona y su opinión respecto al nivel de
equipamiento deportivo que hay en la misma.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

35

6.2. Viviendas de Alquiler

Emplazamiento de las Muestras

Muestra 1: Avda. Josep Tarradellas i Joan, 223

Muestra 2: Plaza Mossèn Homar, 18

Muestra 3: Calle Rodés, 39

Muestra 4: Calle Juan Toledo, 13

Muestra 5: Calle Leonardo da Vinci, 4

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

36

6.2.1. Cuadro Comparativo

 Dorm. Baños Calef. A/A Pavim. Carp. Sup.
Valor.

Valor
mercado Valor unitario

Muestra 1 1 1 No No Parquet
Gres Alum. 50 m2 650 €/mes 13 €/mes/m2

Muestra 2 2 2 Sí No Parquet
Gres

Alum. 65 m2 850 €/mes 17 €/mes/m2

Muestra 3 2 1 No No Gres Madera
Alum. 60 m2 690 €/mes 11,5 €/mes/m2

Muestra 4 3 1 No No Gres Alum. 60 m2 700 €/mes 11,7 €/mes/m2

Muestra 5 1 1 Sí Sí Parquet
Gres

Alum. 40 m2 625 €/mes 15,6 €/mes/m2

Muestra a
valorar 2 1 Sí No Terrazo Alum. 55,27

Ver Calidades Viviendas (pág. 55)

6.2.2. Homogeneización

Muestra 1 Mucho
mejor Mejor Similar + 1 Similar - Peor

Mucho
Peor %

Superficie X 0,96

Antigüedad X 0,88

Calidades X 0,93

(0,96 + 0,88 + 0,93) / 3 = 0,92 x 650 € = 598 € / mes

Muestra 2 Mucho
mejor Mejor Similar + 1 Similar - Peor

Mucho
Peor %

Superficie X 1,04

Antigüedad X 0,98

Calidades X 1,01

(1,04 + 0,98 + 1,01) / 3 = 1,01 x 850 € = 858,5 € / mes

Muestra 3 Mucho
mejor

Mejor Similar + 1 Similar - Peor
Mucho
Peor

%

Superficie X 1,02

Antigüedad X 0,99

Calidades X 0,97

(1,02 + 0,99 + 0,97) / 3 = 0,99 x 690 = 683,1 € / mes

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

37

Muestra 4 Mucho
mejor

Mejor Similar + 1 Similar - Peor
Mucho
Peor

%

Superficie X 1,02

Antigüedad X 0,90

Calidades X 0,99

(1,02 + 0,90 + 0,99) / 3 = 0,97 x 700 = 679 € / mes

Muestra 5 Mucho
mejor

Mejor Similar + 1 Similar - Peor
Mucho
Peor

%

Superficie X 0,95

Antigüedad X 0,93

Calidades X 1,02

(0,95 + 0,93 + 1,02) / 3 = 0,97 x 625 = 606,25 € / mes

VM = (598 + 858,5 + 683,1 + 679 + 606,25) / 5 = 684,97 € / mes

Vm = (684,97 € / mes) / 55,27 m2 = 12,39 € / mes / m 2

En el mercado actual, nuestra vivienda analizada en concepto de alquiler alcanzaría el valor
de:

55,27 m2 x 12,39 € / mes / m2 = 684,50 € / mes

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

38

6.3. Gimnasios de la zona

En las muestras de los gimnasios aquí analizados, se han seleccionado aquellos gimnasios
que ofrecen diferentes actividades. Aquellos que únicamente se dedican a culturismo o
práctica de artes marciales han sido excluídos de este estudio.

Emplazamiento

Muestra 1: Gimnasio Stadium, C/ Enric Prat de la Riba, 88.

Muestra 2: Gimnasio El Templo de la Salud, Calle Sant Roc, 12.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

39

MUESTRA 1

Nombre: Stadium Gym-Squash Club

Dirección: Calle Enric Prat de la Riba, 88-90

Teléfono: 93 337 89 89

Web: www.gymstadium.com

e-mail: stadium@gymstadium.com

Superficie: 1.846 m2

Instalaciones: Actividades realizadas:
 Zona de aguas Aerobic
 Zona de aerobic Tonificación
 Pistas de squash BodyPump
 Sala cardiovascular Karate

Sala de abdominales y
estiramientos

 Defensa personal

 Sala de musculación Mantenimiento
 Sala de spinning Abdominales
 Sala de karate Yoga
 Cafetería Corrección postural
 Máquina de correr
 Bicicleta estática
 Bicicleta elíptica
 Remos
 Steps
 Baño turco
 Jacuzzi

Horario: de Lunes a Viernes, de 7.00 a 23.00 h. Sábados de 9.00 a 21.00 h.

Precio de Matrícula: 120 €

Cuota Mensual: Entre 55 y 85 €. Varía en función de las instalaciones utilizadas.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

40

MUESTRA 2

Nombre: Gimnasio El Templo de la Salud

Dirección: Calle Sant Roc, 12

Teléfono: 93 337 73 50

Superficie: 369 m2

Instalaciones: Actividades realizadas:
 Zona de aerobic Aerobic
 Zona de fitness Tonificación
 Sala cardiovascular Steps

Sala de abdominales y
estiramientos

 Mantenimiento

 Sala de musculación Abdominales
 Sauna Danza del Vientre
 Máquina de correr
 Bicicleta estática
 Remos
 Steps

Dietética y Nutrición
deportiva

Horario: de Lunes a Viernes, de 9.00 a 21.30 h. Sábados de 9.00 a 14.30 h.

Precio de Matrícula: 80 €

Cuota Mensual: 58 €

Elección Horarios y Tarifas

Una vez analizados los gimnasios próximos a la zona y en función de sus tarifas, decidimos
establecer un precio competitivo con el objetivo de aportar el mayor número de clientes
posible y de todas las edades, mediante una tarifa más reducida que los otros gimnasios, y
ofreciendo los servicios de guardería o exposiciones en el interior para fomentar una mayor
asistencia al gimnasio.

Horario: de Lunes a Sábados, de 7.30 a 22.00 h.

Matrícula: 60 €

Cuota Mensual: 40 € el primer año, incrementando a 45 € a partir del segundo año.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

41

6.4. Encuestas

El formato de encuesta utilizado para la realización de las mismas es el siguiente:

Qué edad tienes?
Entre 18 y 22 años Entre 22 y 28 años Entre 28 y 31 años

Estado Civil:
 Soltero Casado

Situación Laboral Actual:
 Ocupado Parado

Ingresos Mensuales:
No dispone 350-600€ 600-800€ 800-1.000€ Más de 1.000€

Estás independizado?
 Sí No

Si estás independizado, compartes piso con alguien más?
 Sí No

Motivo por el cual No estás independizado:
Falta de voluntad Motivos económicos Otros motivos

Cuantía de tus ingresos que destinas al pago mensual de tu vivienda:
Entre 250-450€ Entre 450-600€ 600€ o más

Cómo consideras esta cuantía?
Escasa Correcta Excesiva

Qué tipo de transporte utilizas más frecuentemente?
 Privado Público

Prácticas deporte?
 Sí No

Cómo calificarías el nivel de equipamiento deportivo que hay en el barrio?
Insuficiente Correcto Excesivo

Cuál crees que sería la aceptación de un gimnasio en el barrio?
Mala o Muy Mala Normal Buena o Muy Buena

Consideras útil para un gimnasio servicios alternativos como sala de ping-pong, zona de
guardería, rayos UVA, organización de excursiones,etc?
 Sí No

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

42

6.4.1. Resultados y Conclusiones

A continuación se detallan los resultados más significativos obtenidos (todos los resultados
se muestran en % obtenido):

 Edad encuestados Situación laboral

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75
80

Ocupado Parado

 Emancipación Trabajadores Ingresos Mensuales Personas Emancipadas

0

5

10

15

20

25

30

35

No dispone 350-600€ 600-800€ 800-1.000€ 1.000€ o más

 Gasto Destinado a Vivienda Personas Emancipadas Consideración Cuantía Destinada a Vivienda

0

10

20

30

40

50

60

70

80

90

100

Escasa Correcta Excesiva

0

5

10

15

20

25

30

35

40

45

50

55

60

Entre 18 y 22 Entre 22 y 28 Entre 28 y 31

0

10

20

30

40

50

60

70

250-450€ 450-600€ 600€ o más

0

5

10

15
20

25

30

35
40

45

50

55

Emanc. No puede No quiere Emanc. Sin
Trabajo

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

43

 Práctica Deporte Nivel Equipamiento Deportivo del Barrio

0

10

20

30

40

50

60

70

80

Insuficiente Correcto Excesivo

 Aceptación Creación Gimnasio en el Barrio ¿Consideras útil servicios alternativos en un gimnasio?

0

10

20

30

40

50

60

70

80

90

100

Sí No

Conclusiones Resultados

Con los datos obtenidos una vez realizadas las encuestas, podemos apreciar que las
personas comprendidas entre las edades de 18 y 31 años gozan de un alto porcentage de
ocupación laboral, hecho que influye de forma importante en su nivel de emancipación.
Cabe destacar también, el alto número de personas emancipadas que actualmente están sin
trabajo (39% de las personas desocupadas).

La gran mayoría de las personas emancipadas (el 92%) comparten su vivienda con una o
varias personas más, motivo por el cual ven reducido su gasto mensual destinado a
vivienda, pero lo cuál implica que el gasto mínimo entre todos los miembros de convivencia
asciende hasta una cifra mínima de aproximadamente 600 €.

Un 85% de las personas emancipadas, consideran la cuantía mensual destinada a vivienda
Excesiva, un dato agravado por las dificultades económicas que supone una renta en
consideración de los encuestados, muy alta, lo cual influye de forma negativa en la
realización de otras actividades o disminuyendo las opciones de ocio y entretenimiento.

Las preguntas referentes a la práctica de deporte así como al nivel de equipamientos
deportivos de la zona, nos muestran que hay una gran práctica deportiva por la gente del
barrio, así como un deseo de ampliación de los equipamientos deportivos, que incluyan
actividades diversas de forma que haya un mayor abanico de posibilidades para el amplio y
diverso público de la zona; datos que respaldan nuestra idea de creación de un gimnasio.

0

10

20

30

40

50

60

70

Sí No

0

10

20

30

40

50

60

70

80

M ala o M uy
M ala

Normal Buena o M uy
Buena

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

44

6.5. Estudio Socio-Económico

6.5.1. Economía en España y Cataluña

El país se encuentra en una situación tremendamente delicada: si bien la caída del PIB
español durante 2.009 ha sido menos importante que en otros países, la gravedad de las
cifras de paro, el poco comentado gran riesgo existente en algunos bancos y cajas por su
cartera de préstamos promotor y a la construcción que no están siendo cobrados, y la rápida
aceleración en el aumento del déficit público, entre otros aspectos, dibujan un panorama
realmente complicado debido a la complejidad de su resolución.

Comenzando por la evolución de nuestro PIB, las estimaciones elaboradas por el Banco de
España establecen que, si bien los indicadores confirman que la contracción se ha
moderado, durante el último trimestre del año la actividad se redujo un 0,1% respecto al
tercer trimestre. En términos interanuales el descenso fue del 3,1%, lo que da como
resultado que el PIB español habría disminuido un 3,6% en el conjunto de 2.009.

El descenso de la producción fue, sobre todo, consecuencia de la pronunciada caída de la
demanda nacional, que alcanzó el 6% en el conjunto de todo el ejercicio, y afectó a todos
sus componentes, excepto a los vinculados a la actuación de las administraciones públicas.
No obstante, el Banco de España destaca que en la recta final del año continuó la
moderación de la contracción. Es más, indicadores como el consumo y la inversión en
bienes de equipo podrían haber recuperado leves tasas positivas de crecimiento, como
consecuencia de algunos de los estímulos puestos en marcha (ayudas para la compra de
automóviles). La inversión pública también protagonizó un final de año esperanzador por la
ejecución de las obras del Fondo Local.

Otro de los indicadores que parece confirmar esa tendencia de la actividad hacia la
estabilización es la producción industrial. El índice general corregido de efectos de
calendario cerró diciembre con un retroceso del 1,4% y una caída para el conjunto del año
del 15,8% de promedio, lo que representa su mayor desplome desde que se inició la serie
en enero de 1.993, según el INE. No obstante, en los últimos meses del ejercicio, la
actividad de este sector ha suavizado significativamente el ritmo de su deterioro. Pese a
ello, acumula ya 20 meses de caídas interanuales consecutivas.

Aspectos especialmente graves son el volumen que ha alcanzado el desempleo, y el fuerte
y rápido incremento del déficit público.

La tasa de paro ha llegado al 18,8%, ascendiendo hasta una cota desconocida en España
de 4.326.500 personas que, según la Encuesta de Población Activa (EPA) buscan empleo
activamente sin conseguirlo.

Lo más duro de 2.009 es que todo el aumento del paro se debe a la destrucción de empleo.
En los últimos 12 meses, la Encuesta de Población Activa (EPA) contabiliza 1,1 millones de
parados más. En cambio, esta misma estadística revela que se han perdido puestos de
trabajo (destrucción de empleo) por 1,2 millones. La diferencia entre uno y otro hay que
buscarla en la población activa, que cae en 92.000 personas.

Un sector muy afectado ha sido el de la construcción, que ha perdido 378.000 trabajos en
2.009. Y ello a pesar de que el Fondo Local de Inversión contuvo la sangría en el sector.

Un colectivo también muy afectado ha sido el de los inmigrantes: en el último cuatrimestre el
paro entre los extranjeros ha escalado hasta el 29,7%, y el número de empleados entre los
inmigrantes ha bajado un 11,75% frente al 6,1% del conjunto del mercado laboral.

El desplome del empleo también ha afectado en importante medida a los autónomos. Algo
más de la tercera parte de la destrucción de empleos (bajada de los ocupados) de 2.009 se

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

45

debe a la desaparición de autónomos. Ha tenido lugar una disminución de la temporalidad
(ha bajado al 25%).

Con respecto al déficit público, realmente se ha desbocado durante el tramo final de 2.009,
para alcanzar una cifra equivalente al 11,4% del PIB. Lo más preocupante es, sin duda, la
aceleración en su crecimiento.

Un riesgo, que se acrecenta es el de la situación de algunos bancos y cajas. La cartera de
créditos de los bancos y cajas españolas a los promotores pendientes de cobro ha pasado
de los 33.500 millones en el 2.000 a los 325.000 millones de euros a la fecha actual
(160.000 millones corresponde a financiación de suelo), en 2.008, casi un 870% más en tan
sólo 9 años. Si a esto añadimos los 134.045 millones de euros prestados a los
constructores, se llega a la cifra del total de deuda de promotores y constructoras de casi
459.000 millones, y si tenemos en cuenta a la cartera total de créditos se llega a la
escalofriante cifra de casi un billón de euros (996.950 millones). Solamente los créditos
promotor más los constructores suponen casi el 50% del PIB español. Todo ello, sin tener
en cuenta los rumores respecto a los crecientes créditos concedidos a municipios y
comunidades muy afectadas en su financiación por la crisis.

Los beneficios conjuntos de bancos y cajas están situados en torno a los 20.000 millones de
euros (alrededor del 6% de sólo los préstamos pendientes de cobro de los promotores).
Préstamos que, como consecuencia del impago, los bancos y cajas han refinanciado a los
promotores (prorrogados los plazos de devolución). En el crédito promotor suele haber un
período de carencia de seis meses o un año; si en ese período la inmobiliaria no ha vendido
un piso, es evidente que va a incurrir en impago. Esta amortización por causas subjetivas es
la que acumula el grueso de las pérdidas potenciales de los bancos.

Quizá el crash inmobiliario en España sea peor de lo que se cree. Por poner las cosas en
perspectiva, España tiene en estos momentos tantas casas sin vender como Estados
Unidos, a pesar de que EEUU es unas seis veces más grande. A esto hay que añadir que
España supone alrededor del 10% del PIB de la Unión Europea, y el 30% de todas las
viviendas construidas desde el 2.000.

El año pasado, el Banco de España permitió, que cuando un crédito, concedido por debajo
del 80% del valor de tasación, sea moroso por más de dos años, no se deba provisionar el
100% de lo que falta por pagar, como ocurría hasta entonces. Es decir, se entendía que el
valor residual del piso era cero, algo exagerado, como ha reconocido el propio supervisor.
Con la nueva normativa, se reconoció que, pese a las crisis, la vivienda siempre conserva el
70% de su valor residual (la diferencia entre el precio de compra y las cantidades abonadas
al banco) por lo que se redujeron las exigencias de provisiones ante los morosos.

Existe total consenso acerca de que el gran problema de la banca está más en los
promotores y constructores que en los créditos hipotecarios. El pasado mes de enro, Santos
González, presidente de la Asociación Hipotecaria Española (AHE) (organización controlada
por bancos y cajas) aseguró que los promotores "no pueden pagar" su deuda estructural, lo
que "está afectando a la calificación crediticia de las entidades financieras" en un momento
en el que "el problema de la liquidez no está solucionado", ya que "el sistema no puede
asumir la deuda inmobiliaria". También advirtió de que "las refinanciaciones posteriores
estarán comprometidas.

El presidente de la AHE manifestó que: "tenemos que solucionar el stock de viviendas" y
señaló que una parte "muy importante" de los recursos que se van a destinar a la
reestructuración del sistema financiero tendrán que aligerar "la presión del crédito
inmobiliario"…

El Banco de España incluye en su último boletín una comparativa en relación al
comportamiento de los mercados inmobiliarios de España, Reino Unido y EE UU.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

46

El estudio destaca cómo la oferta no reaccionó igual en los tres países, lo que explica en
buena medida cómo está siendo el ajuste del sector en cada uno de ellos. Así, mientras en
España los precios se han abaratado un 12% desde los niveles máximos hasta el cuarto
trimestre del pasado año; en Estados Unidos los descensos alcanzan ya el 33% y en Reino
Unido llegaron al 16%, hasta septiembre pasado. La explosión edificadora fue de mucha
más envergadura en España, de la que resulta el elevado stock de casas sin vender
(superior al millón). De ahí, que el estudio prevea que es en España donde el ajuste, tanto
de precios, como de actividad, se prolongará más tiempo que en las dos economías
sajonas. El Banco de España no descarta que los pisos sigan abaratándose este año y en
2.011.

Por si fuera poco, la principal industria española,el turismo, sigue cayendo. La caída del
turismo extranjero, que comenzó en 2.008 concordando con el inicio de la crisis, se agravó
todavía más en 2.009. El secretario de Estado de Turismo, Joan Mesquida, ha informado
que algo más de 52 millones de personas visitaron España, un 8,7% menos que en 2.008.

Tampoco ha sido buena la evolución de los precios, ya que el Índice de Precios al Consumo
Armonizado (IPCA) en España comenzó el año 2.010 en el 1,1%, dos décimas más que el
dato de diciembre de 2.009. Se trata de la primera vez, desde noviembre de 2.008, que el
diferencial de inflación en España está por encima del de la zona euro, que concluyó en
enero en el 1%. Esto significa alcanzar su nivel más alto desde diciembre de 2.008 y anota
su tercer mes de crecimiento consecutivo tras ocho meses de descensos.

Finalmente, una llamativa excepción: la Seguridad Social. La administración que gestiona el
sistema de pensiones logró un superávit de 8.502 millones en el pasado ejercicio. Es un
saldo positivo equivalente al 0,8% del PIB, que se ajusta a las cifras que figuraban en las
cuentas del año pasado.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

47

Financiación Recursos Bancarios

El indicador del precio de las hipotecas es el Euribor. Tiene el objetivo de proporcionar
información diaria sobre economía, créditos, hipotecas y la situación actual del mercado
inmobiliario en general.

Este tipo de interés se aplica a las operaciones entre bancos de toda Europa. Se parte de
unos precios de oferta y de los préstamos que se hacen entre sí los principales bancos
europeos; esto significa que es el porcentaje que paga como tasa un banco cuando otro le
deja dinero.

En el gráfico podemos observar cómo ha sido la evolución del Euribor a lo largo del 2.009,
este índice marcó un mínimo histórico de 1,25% y se mantuvo en torno a esos porcentajes
desde mediados de Agosto hasta Diciembre.

A partir del mes de Agosto y arrastrado por la situación financiera, sumada la deflación y la
bajada del precio del dinero, se ha mantenido este nivel de los tipos de interés que le ha
llevado a continuar a día de hoy en 1,25%.

Como consecuencia de todo esto las entidades bancarias han aumentado el porcentaje de
interés interno. Esto significa que además del Euribor, la entidad bancaria aplica un interés
propio con el que se asegura unas ganancias.

Si durante un tiempo fue posible hipotecarse con un Euribor más 0,75% e incluso valores
inferiores, ahora resulta muy difícil bajar de un Euribor más 2%.

Señalamos algunos datos respecto al Euribor:

- Diciembre de 2.008: 3,452%
- Diciembre de 2.009: 1,242%
- Enero de 2.010: 1,232%

Utilizaremos en nuestro proyecto un valor del 5,5% para contrarrestar en el futuro las
posibles subidas del Euríbor.

El hecho de realizar Viviendas de Protección Oficial facilita la concesión de un préstamo
bancario, algo que a día de hoy por la situación actual del mercado inmobiliario no es nada
sencillo. Los bancos dan facilidades al tratarse de una construcción con garantías sin tener
que depender del momento económico en que vive el sector.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

48

6.5.2. Principales Indicadores Socioeconómicos

COMUNIDAD AUTÓNOMA DE CATALUÑA

 CATALUÑA ESPAÑA

1. DEMOGRAFÍA

- Superficie (Km²) 32.113 505.990

- Padrón municipal de habitantes (a 01-01-2008)

 * Habitantes 7.364.078 46.157.822

 * Densidad de población (Hab./Km) 229,3 91,2

 * Variación en habitantes (01-01-08/01-01-07) 153.570 957.085

 * Variación en porcentaje (01-01-08/01-01-07) 2,13 2,12

- Población de derecho (Habitantes). Censo 2001 6.343.110 40.847.371

- Variación de la población censal (%). Período 1991-2001 4,7 5,1
- Migraciones interiores: saldo migratorio interior. Período 1998-
2007 -34.856 0

- Distribución de la población. Padrón municipal a 01-01-08 (%):

Por tamaño de los municipios

 < 2.000 habitantes 4,9 6,1

 2.000-10.000 habitantes 13,7 15,2

 10.000-100.000 habitantes 39,2 38,7

 100.000-500.000 habitantes 20,3 23,5

 > 500.000 habitantes 21,9 16,4

Por grupos de edad

 < 15 años 14,7 14,4

 15-64 años 69,0 69,0

 > 64 años 16,2 16,5

2. MERCADO DE TRABAJO (Tercer trimestre de 2009)

- Población de 16 y más años 6.068,9 38.442,5

- Activos (miles) 3.806,5 22.993,5

- Ocupados (miles) 3.199,2 18.870,2

- Parados (miles) 607,2 4.123,3

- Paro registrado (miles). Septiembre 2009 531,4 3.709,4

- Tasa de actividad(%) 62,72 59,81

- Tasa de empleo (%) 52,72 49,09

- Tasa de paro (%) 15,95 17,93

- Tasa de paro 15 y más años (UE-27=7,0%). Año 2008 9,0 11,3

- Estructura sectorial del empleo (%):

 * Agricultura 1,8 3,9

 * Industria 18,9 14,4

 * Construcción 10,0 9,8

 * Servicios 69,3 71,9

3. PRODUCCIÓN (CRE-2000)

- PIBpm (millones de euros). Año 2008 204.127,7 1.095.163,0

- Variación real del PIBpm 2008-2007 (%) 0,7 1,2

- Participación del PIBpm regional en el total nacional (%). Año 2008 18,6 100,0

- PIBpm/Hab. (euros). Año 2008 28.095 24.020

- PIBpm/Hab. (Media de España=100). Año 2008 117,0 100,0

- Variación del PIBpm/Hab. 2008-2007 (%) 2,4 2,6

- Renta disponible bruta/Hab. (Media de España=100). Año 2006 112,4 100,0

- PIB por habitante en PPA (Media UE27=100). Año 2007 124,0 105,0

- Estructura sectorial del VAB (%). Año 2008:

 * Agricultura 1,4 2,8

 * Industria 21,7 17,3

 * Construcción 10,0 11,6

 * Servicios 66,8 68,3

4. PRODUCTIVIDAD (CRE-2000)
- VAB a precios básicos por ocupado. Año 2007 (Media de
España=100):

 * Agricultura 105,8 100,0

 * Industria 99,8 100,0

 * Construcción 106,1 100,0

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

49

 * Servicios 103,9 100,0

 * Total 104,9 100,0

5. COMERCIO EXTERIOR (Año 2008 Provisional)

- Saldo Balanza comercial (millones de euros) -25.919 -94.067

- Exportación regional/exportación nacional total (%) 26,7 100,0

- Exportaciones/PIBpm (%) 24,6 17,2

- Inversion extranjera bruta sin ETVEs (millones de euros) 2.124 28.793

6. SISTEMA ELÉCTRICO NACIONAL (Año 2008)

- Potencia instalada a 31-12-2008 (Mw):

 * Total 11.544 95.935

 * Hidráulica 2.491 18.639

 * Térmica (carbón, fuel-gas y ciclo combinado) 5.249 49.277

 * Nuclear 3.142 7.716

 * Eólica 423 16.018

 * Otras energías renovables 239 4.286

7. TRANSPORTES (Año 2008)

- Carreteras (Estado,CC.AA. y Diputaciones y Cabildos):

 * Total carreteras (km. de red) 11.901 165.093

 * Total carreteras (km/100 km²) 37,1 32,6

 * Total carreteras (km/1.000 habitantes) 1,6 3,6

 * Vías de gran capacidad (km. de red) 1.278 15.152

 * Vías de gran capacidad (km/100 km²) 4,0 3,0

 * Vías de gran capacidad (km/1.000 habitantes) 0,2 0,3

 * Carreteras con anchura > 7 metros (% de la red) 28,8 45,3

 * Carreteras con pavimento asfáltico (% de la red) 86,5 77,5

- Ferrocarriles:

 * Total ferrocarriles (km. de red) 1.835,3 15.549,7

 * Total ferrocarriles (porcentaje de la red electrificada) 87,8 58,6

 * Km/100 Km² 5,7 3,1

 * Km/1.000 habitantes 0,2 0,3

- Aeropuertos:

 * Pasajeros transportados (miles) 36.924 202.225

 * Mercancías (toneladas) 104.389 607.357

- Puertos:

 * Tráfico total de pasajeros (miles) 3.240 31.142

 * Tráfico total de mercancías (miles de toneladas) 84.930 485.751

8. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES

- TIC en hogares (Año 2009)

 Porcentaje de hogares con:

 * Teléfono móvil 94,5 93,5

 * Ordenador 72,9 66,3

 * Acceso a Internet 62,7 54,0

 * Acceso a Internet que utilizan Banda Ancha 96,4 95,1

- TIC en empresas (2008-2009)

 Porcentaje de empresas de 10 o más asalariados con:

 * Ordenador 99,2 98,6

 * Red de Área Local (LAN) 86,6 83,0

 * Conexión a Intranet 26,7 23,1

 * Conexión a Internet 97,9 96,2

 * Correo electrónico (e-mail) 97,0 94,7

 * Acceso a Internet mediante Banda Ancha 99,0 97,5

 * Conexión a Internet y sitio/página web 64,1 58,9

9. TURISMO (Año 2008)

- Total plazas hoteleras 280.351 1.682.556

- Plazas hoteleras por 1.000 habitantes 38,1 36,5

- Plazas en hoteles de 3 o más estrellas (% sobre el total) 72,3 72,6

10. VIVIENDA Y EQUIPAMIENTO

- Viviendas familiares por 100 habitantes (Año 2001) 51,9 51,0

- Edificios destinados principalmente a vivienda con menos de 30
años de antigüedad (%) (Año 2001) 49,9 48,1

- Porcentaje de hogares que poseen (Año 2009):

 * Teléfono fijo 86,8 80,3

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

50

 * Televisión por TDT 71,3 56,8

 * Vídeo 58,3 58,7

 * DVD 83,5 78,8

11. MEDIO AMBIENTE

- Residuos recogidos mezclados (kilos/persona/año).Año 2007 468 493
- Recogida selectiva de residuos domésticos (% sobre el total). Año
2006

24,8 30,0

- Consumo medio de agua de los hogares (litros/habitante/día). Año
2007 151 157

- Volumen de aguas residuales tratadas (% sobre volumen de aguas
residuales recogidas).Año 2007 94,5 87,8

- Superficie total protegida: Red Natura 2000 (% sobre superficie
total)(Año 2007)

29,9 26,4

12. EQUIPAMIENTO DE LOS MUNICIPIOS < 50.000 HABITANTES
(Año 2000)

- Porcentaje de viviendas con:

 * Servicio público de abastecimiento de agua (s.d.) 97,6

 * Servicio público de alcantarillado (s.d.) 92,1

 * Pavimentación de vías urbanas (s.d.) 98,0

 * Servicio de alumbrado público (s.d.) 98,4

 * Servicio de recogida de residuos urbanos (s.d.) 99,3

 * Servicio de depuración de aguas residuales (s.d.) 56,3

13. EQUIPAMIENTOS SANITARIOS (a 31-12-2008)

- Total camas instaladas 33.262 160.981

- Camas por 1.000 habitantes 4,5 3,5

- Médicos colegiados 35.664 213.977

- Médicos colegiados por 1.000 habitantes 4,9 4,7

14. EDUCACIÓN

- Educación no universitaria

 * Población de 16 y más años analfabeta (%). Año 2008 2,2 2,4

 * Enseñanza Primaria: alumnos por unidad. Curso 2007-2008 22,6 21,0
 * Enseñanza Infantil: tasas brutas de escolaridad (0-2 años). Curso

2007-2008
33,1 19,9

 * Bachillerato: tasas brutas de escolaridad (16-17 años). Curso 2007-
2008

64,7 68,8

- Educación universitaria

 * Alumnos matriculados. Curso 2007-2008 172.265 1.396.607
 * Alumnos de 18-26 años por 100 habitantes de la misma edad. Curso

2006-2007
17,7 19,7

 * Población de 16 y más años con educación superior (%). Año 2008 23,0 23,1

15. INVESTIGACIÓN Y DESARROLLO (Año 2007)

- Gastos internos en I+D (miles de euros) 2.908.727 13.342.371

- Gastos internos en I+D (% del PIB) 1,48 1,27

- Personal en equivalencia a jornada completa en I+D 43.037 201.108
- Personal en equivalencia a jornada completa en I+D (por mil
ocupados)

12,26 9,88

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

51

7. Definición Producto Inmobiliario

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

52

7.1. Organización del conjunto

Se trata de una nueva construcción cuyo uso principal es el de viviendas y un uso previsto
para el local de un gimnasio.

La volumetría general viene definida por el planeamiento. Da como resultado un edificio de
planta baja + 10 como altura máxima en la zona de la medianera y que va escalonándose a
medida que nos acercamos a la Rambla de la Marina, existiendo dos cuerpos más de PB+7
y finalmente una parte más baja de PB+5.

Se han definido unas superficies útiles no excesivamente grandes (entre 37,93 y 55,27 m2),
puesto que estas viviendas no están ideadas para ser habitadas por un gran número de
personas ni para estancias de larga duración.

Lo que impulsan estas viviendas es la posibilidad de aumentar el número de jóvenes
emancipados que puedan establecerse en la ciudad, facilitando con este tipo de viviendas y
de régimen de alquiler de viviendas de protección oficial su primer acceso a una vivienda,
con limitaciones de renta mensual, así como acceso por un periodo determinado. Y
sobretodo, con unas condiciones más favorables que las del mercado libre.

Debido a la dimensión de las viviendas y la gran profundidad edificable, se ha optado por
organizar el conjunto agrupando las viviendas en dos bloques de unos siete metros de
hondo alineados a las fachadas y generando un patio interior para enfatizar la ventilación, la
presencia constante de luz natural y generar vistas interiores que proporcionen
constantemente una visión de conjunto.

Tal y como define la MPGM se destinan las plantas inferiores para equipamientos
comunitarios, por lo que se opta por la realización de un gimnasio, tal y como permite el
Artículo 212 en su Punto 1 del PGM, equipamientos deportivos de interés público.

El acceso a la zona de viviendas es por la Avenida del Carrilet. El acceso del local es por la
esquina de la Avenida del Carrilet con Rambla de la Marina, mediante un porche para liberar
un poco de espacio dada la proximidad de la edificación con la salida del Metro y los FFCC.

En resumen, lo que pretende la propuesta es:

- Cumplir la totalidad del programa urbanístico.
- Enfatizar en el patio como elemento regulador lumínico y térmico.
- Potenciar la función del patio para la ventilación interior del conjunto.
- Generar viviendas compactas y con flexibilidad interior.
- Enfatizar el espacio interior como elemento de uso colectivo.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

53

7.2. Descripción del Proyecto

El proyecto incluye 63 viviendas, 56 de un dormitorio y 7 de dos. En el contacto con la
medianera en la fachada que da sobre Can Arús se dispone la escalera principal, y en las
plantas de viviendas más bajas aparece una segunda escalera por motivos de seguridad.

Por otro lado, en la planta semisótano, planta baja y planta primera se da lugar al local de
equipamento público, con acceso independiente.

El conjunto de la zona de viviendas se desenvolupa en 8 plantas (de P2 a P9) y se organiza
alrededor de un patio y un nucleo principal de escalera y ascensores dispuestos en un
extremo para afectar lo menos posible al equipamiento. El acceso es desde la Avenida del
Carrilet cerca del edificio vecino.

En cada planta el acceso a las viviendas es por pasarelas y estas quedan abiertas
directamente al patio. Debido al escalonamiento de la edificación el patio no solo se abre a
nivel de cubierta, sino también en las fachadas que dan sobre las cubiertas, de esta manera
se permite regular con facilidad tanto la entrada de luz como la ventilación del espacio, con
sistemas de lamas fijas de protección. El patio también queda abierto inferiormente en el
vestíbulo de planta baja, de manera que posibilita una captación inferior de aire.

El proyecto del gimnasio se desenvolupa en 3 plantas (Sótano, baja y primer piso). El
acceso es en la esquina de Avenida del Carrilet con Rambla de la Marina. Las plantas
superiores tienen aberturas a las tres fachadas, mientras que la planta sótano solo permite
una abertura parcial hacia el jardín de Can Arús. Tiene dos escaleras de comunicación, la
principal es abierta que ayudará a iluminar parte de la planta sótano; la escalera secundaria
tiene una misión de emergencia y comunica la P1 y la sótano directamente con la calle.

Los usos de cada planta son los siguientes:

Zona Gimnasio

Planta Sótano Locales Equipamiento

Planta Baja Locales Equipamiento

P1 Locales Equipamiento

Zona Viviendas

Planta Baja Vestíbulo Viviendas

Planta Baja / P1 Escalera Viviendas
PB / P1 / P2 / P3 / P4 / P5
P6 / P7 / P8 / P9 / P10 Escalera Principal Viviendas

Planta Baja Previsión Estación Transformadora

Planta Baja Contadores instalaciones y Almacén
Residuos Domésticos

P2 Viviendas y accesos. 10 de 1d (1 adaptado)
+ 1 de 2 d.

P3 Viviendas y accesos. 10 de 1d (1 adaptado)
+ 1 de 2 d.

P4 Viviendas y accesos. 10 de 1d + 1 de 2 d.

P5 Viviendas y accesos. 10 de 1d + 1 de 2 d.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

54

P6 Viviendas y accesos. 6 de 1d + 1 de 2 d.

P7 Viviendas y accesos. 6 de 1d + 1 de 2 d.

P8 Viviendas y accesos. 2 de 1d + 1 de 2 d.

P9
Viviendas y accesos. 2 de 1d + Reserva
Instalaciones Viviendas + Reserva
Instalaciones Local.

Zona de Cubierta

P10 Castillete de acceso a cubierta

P10 Maquinaria ascensores

7.2.1. Descripción de las Viviendas

Se ha utilizado una única tipología para diseñar la mayor parte de las viviendas cumpliendo
las condiciones de movilidad, y consiguiendo viviendas muy similares por lo que hace a
superficie y distribución.

Los principales criterios que se han seguido para el diseño de estas viviendas son:

- Vivienda abierta y sin muros, consiguiendo así la máxima flexibilidad en la
distribución, dando mayor sensación de espacio. Siempre se dispone del
dormitorio fácilmente incorporable a la sala de estar. Todas las viviendas tienen
tendedero particular que ventila a la pasarela del patio interior.

- Prácticamente nula presencia de tabiquería interior.

- Grandes ventanas para una mayor luz natural en las viviendas.

- Utilización preferente de puertas correderas en los lugares donde es necesario.

Aparecen diversos tipos por variaciones de superficie a causa de la disposición en planta y
del escalonamiento de la fachada. En la planta 2 y 3 se disponen sendas viviendas
adaptadas (tipo M), aunque si fuera necesario, se podrían adaptar fácilmente hasta seis
viviendas más. El número de viviendas por tipo y sus superficies computables son:

Un dormitorio (56 unidades)
Tipo A1 (34 unidades) 37,93 m2 (superficie útil computable)
Tipo A2a (8 unidades) 39,08 m2 (s.u.c.)
Tipo A2b (6 unidades) 40,27 m2 (s.u.c.)
Tipo M (adaptable) (8 unidades) 37,75 m2 (s.u.c.)

Dos dormitorios (7 unidades)
Tipo B1 (6 unidades) 52,84 m2 (s.u.c.)
Tipo B2 (1 unidad) 55,27 m2 (s.u.c.)

Todas las viviendas cumplen con los parámetros de movilidad interior y exterior exigibles.

En las dos viviendas adaptadas se disponen los elementos necesarios para cumplir las
condiciones de accesibilidad exigibles.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

55

7.2.1.1. Calidades de las Viviendas

Acabado de la Envolvente Exterior

Cubierta Cubierta Plana Acabado Gravas

Fachada Viviendas Ventilada, placas fibrocemeto

 Planta Baja y Piso Obra Vista

 Equipamiento P. Baja Ventilada, plancha ondulada

 Carpintería Aluminio

 Barandillas Aluminio

Carpintería: Aluminio con doble vidrio aislante.

Revestimientos: enyesados y pintados con pintura plástica. En baños, alicatado
cerámico esmaltado. En cocina, aplacado de piedra granítica.

Pavimentos: Terrazo en toda la vivienda.

Sanitarios y grifos: duchas en los pisos de un dormitorio y bañera (plancha de acero)
en los pisos de dos dormitorios.
Los baños de los pisos adaptados se resuelven con plato de ducha.

Cocina: Totalmente equipada.

Gas: Caldera mural mixta de calefacción y producción de agua caliente sanitaria
como soporte al sistema general de producción con colectores solares térmicos.
Radiadores de aluminio.

Ventilación: Las viviendas dispondrán de un sistema de ventilación forzada con
entrada de aire por dormitorios y comedor y extracción por rejillas en falso techo
hasta conducto vertical de extracción comunitario con salida a cubierta. En la parte
superior (cubierta) habrá un extractor de aire de las viviendas correspondientes a
cada montante de extracción.

Ascensor: Grupo de dos ascensores eléctricos con cuarto de maquinaria en cubierta.

Criterios sostenibles del Edificio

- Sensores de presencia en pasillos comunitarios para ahorro energético.

- Placas solares para la obtención de agua caliente sanitaria.

- Grifería con aireadores para la reducción del caudal de agua.

- Inodoros con pulsadores de doble descarga.

- Iluminación diurna de zonas comunes gracias al gran patio comunitario.

- Iluminación nocturna del edificio mediante leds.

- Zona reservada en el edificio para la recogida selectiva.

- Ventilación forzada mediante entradas de aire en las viviendas, lavadero que da a

zona comunitaria y salida por cubierta

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

56

7.2.1.2. Relación de Superficies Útiles de las Viviendas

VIVIENDA TIPO A1

CANTIDAD 34

NÚMERO DE HABITACIONES 1

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 19,12 4,2 48,76

 Habitación 1 10,62 1,75 27,08

 Habitación 2

 Baño principal 3,95 1,41 8,69

 Recibidor 2,91 1,62 6,40

 Pasillo – Distribuidor

TOTAL TOTAL ÚTIL INTERIOR 36,60

SUPERFICIES EXTERIORES

 Terrazas 0,97

 Lavadero exterior 1,69

TOTAL
TOTAL EXTERIOR
COMPUTABLE 2,66 1,33

TOTAL TOTAL ÚTIL COMPUTABLE 37,93 m2

VIVIENDA TIPO A2a

CANTIDAD 8

NÚMERO DE HABITACIONES 1

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 20,66 45,56 52,68

 Habitación 1 10,62 1,75 27,08

 Habitación 2

 Baño principal 3,95 1,41 8,69

 Recibidor 2,52 1,62 5,54

 Pasillo – Distribuidor

TOTAL TOTAL ÚTIL INTERIOR 37,75

SUPERFICIES EXTERIORES

 Terrazas 0,97

 Lavadero exterior 1,69

TOTAL
TOTAL EXTERIOR
COMPUTABLE

2,66 1,33

TOTAL TOTAL ÚTIL COMPUTABLE 39,08 m2

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

57

VIVIENDA TIPO A2b

CANTIDAD 6

NÚMERO DE HABITACIONES 1

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 21,39 5,56 54,54

 Habitación 1 10,67 1,75 27,21

 Habitación 2

 Baño principal 3,97 1,41 8,73

 Recibidor 2,91 1,62 6,40

 Pasillo – Distribuidor

TOTAL TOTAL ÚTIL INTERIOR 38,94

SUPERFICIES EXTERIORES

 Terrazas 0,97

 Lavadero exterior 1,69

TOTAL
TOTAL EXTERIOR
COMPUTABLE

2,66 1,33

TOTAL TOTAL ÚTIL COMPUTABLE 40,27 m2

VIVIENDA TIPO M

CANTIDAD 8

NÚMERO DE HABITACIONES 1

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 20,55 5,56 52,40

 Habitación 1 10,62 1,75 27,08

 Habitación 2

 Baño principal 4,84 3,03 10,65

 Recibidor

 Pasillo – Distribuidor

TOTAL TOTAL ÚTIL INTERIOR 36,01

SUPERFICIES EXTERIORES

 Terrazas 0,97

 Lavadero exterior 2,50

TOTAL
TOTAL EXTERIOR
COMPUTABLE

3,47 1,74

TOTAL TOTAL ÚTIL COMPUTABLE 37,75 m2

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

58

VIVIENDA TIPO B1

CANTIDAD 6

NÚMERO DE HABITACIONES 2

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 20,56 4,2 52,43

 Habitación 1 10,59 2,1 27,00

 Habitación 2 7,42 1,75 18,92

 Baño principal 5,39 11,86

 Recibidor 3,03 1,62 6,67

 Pasillo – Distribuidor 4,29 9,44

TOTAL TOTAL ÚTIL INTERIOR 51,28

SUPERFICIES EXTERIORES

 Terrazas 1,43

 Lavadero exterior 1,69

TOTAL
TOTAL EXTERIOR
COMPUTABLE

3,12 1,56

TOTAL TOTAL ÚTIL COMPUTABLE 52,84 m2

VIVIENDA TIPO B2

CANTIDAD 1

NÚMERO DE HABITACIONES 2

SUPERFICIES INTERIORES Iluminación Volumen

 Estar – Comedor - Cocina 22,85 5,56 58,27

 Habitación 1 10,73 2,1 27,36

 Habitación 2 7,42 1,75 18,92

 Baño principal 5,39 11,86

 Recibidor 3,03 1,62 6,67

 Pasillo – Distribuidor 4,29 9,44

TOTAL TOTAL ÚTIL INTERIOR 53,71

SUPERFICIES EXTERIORES

 Terrazas 1,43

 Lavadero exterior 1,69

TOTAL
TOTAL EXTERIOR
COMPUTABLE

3,12 1,56

TOTAL TOTAL ÚTIL COMPUTABLE 55,27 m2

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

59

Cuadro de Superficies Útiles y Construídas de las Viviendas

Tipo Distribución Sup. Útil Sup. Const. Nº Viv. S. U. Total S.Const.Tot.

A1 1D+1b 37,93 44,26 34 1.289,62 1.504,84

A2a 1D+1b 39,08 47,07 8 312,64 376,56

A2b 1D+1b 40,27 48,29 6 241,62 290,94

M 1D+1b 37,75 45,36 8 302,00 362,88

B1 2D+1b 52,84 62,50 6 317,04 375,00

B2 2D+1b 55,27 66,63 1 55,27 66,63

 63 2.518,19 2.976,85

D = Dormitorio; b = Baño

 Número Superficie útil Superficie construída

VIVIENDAS 63 2.518,19 2.976,85

APARCAMIENTOS

TRASTEROS

LOCALES 1.309,37 1.627,84

OTRAS DEPENDENCIAS: E.T. 17,20 19,69

ESPACIOS COMUNITARIOS 1.084,61

 TOTAL 3.844,76 5.708,99

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

60

7.3. Elección de un Gimnasio como Equipamiento Dotacional

Los principales motivos por los cuales he decidido la creación de un gimnasio en las plantas
destinadas a Equipamientos para la ciudad son tres:

1 – El aumento de la preocupación por el aspecto físico y la salud ha disparado la
demanda de empresas de servicios deportivos. Según estudios oficiales, la tasa
general de práctica deportiva actualmente ronda el 40% de la población, aumentando
este valor hasta un 60% si nos ceñimos a la gente joven (entre 16 y 35 años).

2 – La escasa oferta en el barrio, ya que únicamente encontramos un gimnasio de
escasas dimensiones en las cercanías de nuestro emplazamiento, y el siguiente
gimnasio (STADIUM), se encuentra a 2 km.

3 – Tras informarme en el Ayuntamiento de l’Hospitalet de Llobregat, no hay
previsión de la apertura de ningún centro deportivo municipal en la zona de
afectación de nuestro emplazamiento (Distrito Centro).

A día de hoy, ha cambiado la motivación de las personas que acuden a un gimnasio;
mientras en los años 80 el motivo principal era el culto al cuerpo, hoy día se presta más
importancia a la salud y la gente relega los efectos estéticos del deporte a un segundo
plano.

Los servicios que ofrecerá este gimnasio son diferentes al único existente en la zona,
puesto que es un gimnasio de más de 20 años y sus instalaciones ya están algo obsoletas.
Además, al margen de las dependencias estrictamente dedicadas al gimnasio, existirán
dependencias destinadas al cuidado de niños, para aquellas personas que con hijos deseen
acudir al centro deportivo, sala de ping-pong, así como un bar-cafetería con cocina para
poder comer. A su vez, la zona reservada a comedor, podría ser utilizada por el
ayuntamiento para posibles exposiciones o conferencias por su gran amplitud.

Público:

Este gimnasio está orientado para todo tipo de público.

Los servicios :
Se ofrecerá una amplia gama de servicios con una cuota única (la cual analizaremos
en el estudio de mercado). Se establecerá un horario de apertura de Lunes a
Sábados, de 7.30 a 22.00 horas, para poder dar acogida a todas aquellas personas
que deseen acudir al gimnasio independientemente de su horario de trabajo.

Actividades:

El gimnasio estará dividido en diferentes estancias las cuales acogerán las
actividades de: musculación, cardiovascular, abdominales y estiramientos, aerobic,
así como clases de gimnasias relajantes del tipo pilates, yoga, sauna, rayos UVA, y
estética-dietética.

Los aparatos:

Se suelen comprar, financiados por los proveedores. En este caso optaremos para
la adquisición del equipamiento deportivo del renting, lo que incluye contratos de
mantenimiento, facilitando la renovación del equipamiento.
En el caso de los aparatos de rayos UVA, estos se explotan mediante el concepto de
Explotación Compartida, basado en la explotación conjunta de la maquinaria; una
empresa facilita dichas máquinas de forma gratuíta, sin coste alguno, con la
condición de compartir el beneficio generado. Esta empresa se encarga también del
mantenimiento de las máquinas.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

61

7.3.1. Relación Superficies Útiles Gimnasio

Planta Piso
 Despacho 29,45
 Almacén 18,75
 Sala Ping-Pong 69,18
 Sala Spinning 107,39
 Sala UVA + Dietética 29,45
 Sala Climatizadores 22,92
 Servicio Adaptado 4,60
 Servicio Mujeres 6,90
 Servicio Hombres 6,66
 Vestíbulo - Distribución 121,91
Total Planta Piso 446,60

Planta Baja
 Bar 13,25
 Cancela 8,41
 Despacho Trabajadores 11,07
 Escalera Pbaja, P1 12,84
 Guardería 47,82
 Local Electricidad 1,38
 Almacén 1 1,51
 Almacén 2 1,51
 Almacén Bar 4,18
 Limpieza 1,21
 Office 20,27
 Comedor 73,63
 Servicio Adaptado 3,40
 Servicio Mujeres 6,90
 Servicio Hombres 6,66
 Vestíbulo – Distribución 72,92
Total Planta Baja 325,36

Planta Sótano
 Estar-Acceso 45,78
 Abdominales,Estiramientos 33,92
 Almacén Gimnasio 20,45
 Limpieza Almacén 12,61
 Sala Climatizadores 13,46
 Musculación 82,55
 Vestuario Adaptado 3,90
 Servicio Personal 1,91
 Vestíbulo – Distribución 128,13
 Vestuario Mujeres 19,57
 Vestuario Hombres 19,57
 Vestuario Personal 4,19
 Cardio-Vascular 65,73
 Aeróbic 44,20
Total Planta Sótano 537,41

TOTAL SUPERFICIE ÚTIL GIMNASIO 1.309,37 m2

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

62

7.4. Justificación del cumplimiento de la Normativa Urbanística

 NORMATIVA VIGENTE PROYECTO

Calificación del Solar
10 hj – Sistema urbanístico
de viviendas dotacionales
públicas para gente joven

Tipo de ordenación Alineación de vial Alineación de vial

Número de viviendas Máximo 67 63

Número de viviendas adaptadas 2 2

Altura reguladora
Bloque 1 = 36,05 m.
Bloque 2 = 26,90 m.
Bloque 3 = 20,80 m.

Bloque 1 = 34,20 m.
Bloque 2 = 25,08 m.
Bloque 3 = 19,23 m.

Pendiente de la cubierta Máximo 30% Plana (3%)

Anchura aleros 90 cm. 0

Anchura voladizos A 1/3 de fachada 1,50 m. o
45 cm. Corridos 45 cm. Corridos

Altura Planta Sótano No se especifica 3,4 m.

Altura Planta Baja Altura libre mínima de 4 m. 4 m.

Altura Planta Tipo 2,50 m. 2,55 m.

Superficies mínimas interiores 36 m2 útiles para las
viviendas

Mínimo 37,93 m2 útiles
computables

Anchuras mínimas interiores 4,00 m. 6,00 m.

Ocupación 100% 98,50%

Edificabilidad Se especifica como techo
edificable

Techo edificable Viviendas 4.404,69 m2 4.063,48 m2

Techo edificable Equipamientos 1.887,12 m2 (incluyendo
sótano)

1.869,44 m2 (incluyendo
sótano)

Todas las paredes medianeras, tanto propias como las de fincas perimetrales, que queden
al descubierto debido a diferencias de altura, profundidades edificables u otras causas, se
tratarán con materiales de acabado de fachada, de acuerdo con el Artículo 241 de las NNUU
del PGM.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

63

7.5. Justificación de la no dotación de reserva de aparcamiento en el inmueble

Según el Artículo 299 punto 7 de la Modificación de la Normativa Urbanística del PGM
referente a aparcamientos, en l’Hospitalet de Llobregat, aprobada definitivamente por
Resolución del Consejo de Política Territorial y Obras Públicas de 23 de mayo de 2.000:

“El Ayuntamiento podrá liberar total o parcialmente el cumplimiento de las previsiones de
aparcamiento en las condiciones establecidas cuando resulte aconsejable debido a las
siguientes circunstancias u otras similares:

a. Condiciones de accesibilidad determinadas por las características físicas de la
red viaria del sector (dimensiones aceras, uso peatones, anchura viales...).

b. Características de la parcela o finca.
c. Características de la edificación actual que se conserve, atendiendo

especialmente su grado de consolidación y la concurrencia de algunas de las
condiciones señaladas en el artículo 23 de las Ordenanzas metropolitanas de
rehabilitación.

d. En general, cualquier otra circunstancia que no permita la ubicación en el propio
edificio o en terrenos ocupables en el subsuelo de la propia finca o cuando para
esto sea necesaria la adopción de medios técnicos extraordinarios o soluciones
notoriamente desproporcionadas.

Por esto, será necesaria la petición expresa del interesado al Ayuntamiento, acompañada de
la documentación acreditativa de la concurrencia de las circunstancias indicadas. Este
trámite se podrá hacer con carácter previo a la solicitud de licencia de obras.”

Gracias al acceso que hemos tenido al Estudio Geotécnico de viviendas contíguas, hemos
podido comprobar que la estructura del suelo de la zona ya de por sí es delicada,
calificándose los materiales del subsuelo de baja resisténcia mecánica de limos arenosos o
argilosos en los niveles A y B, así como la presencia cercana de los túneles de los
Ferrocarriles de la Generalitat. Por este motivo se recomienda realizar la cimentación
mediante pilotes, alcanzando la capa C de tierras y gravas (hasta los 16 metros de
profundidad).

Esta solución, ya de por sí cara y compleja, se vería afectada en caso de realizar más
plantas sótano en la edificación, incrementando la dificultad constructiva, el coste, así como
el peligro que comportaría el tener que realizar unos pilotes más profundos con el riesgo de
poder alcanzar la zona de afectación de los túneles de los Ferrocarriles de la Generalitat.

Remarcar también, que la localización de este solar se encuentra junto a la estación de
l’Hospitalet de Llobregat de los ferrocarriles de la Generalitat y el Metro de Barcelona
(estación Avenida del Carrilet), y que se trata de una zona con diferentes líneas de autobús.
Esto asegura una cobertura suficiente de transporte colectivo.

Esta amplia gama de líneas de transporte público que nutren la zona, hace que no sea
necesaria la dotación de una reserva de aparcamientos en el inmueble, en primer lugar por
la dificultad técnica y el alto coste de su ejecución, en segundo lugar por la existencia de
aparcamientos públicos a menos de 300 metros de la zona (aparcamiento subterráneo en la
Plaza del Ayuntamiento y el aparcamiento subterraneo en el recinto ferial de la Farga), y en
tercer lugar a causa de las ofertas hechas por las promociones privadas en los alrededores.
Comentar también que la zona dispone de numerosas posibilidades de aparcamiento a nivel
de calle y de forma gratuíta.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

64

7.6. Definición Régimen de las Viviendas

Tal y como establece la MPGM, el solar objeto de este estudio está calificado como Sistema
urbanístico de viviendas dotacionales públicas para jóvenes, lo cual supone unas viviendas
de protección oficial en régimen de alquiler asequible.

Según el Real Decreto 2066/2008 Regulador del Plan Estatal de la Vivienda 2.009-2.012 en
su Sección 3ª Programa de Promoción de Alojamientos Protegidos Para Colectivos
Especialmente Vulnerables, las personas comprendidas entre las edades de 18 y 35 años,
son consideradas como colectivo especialmente vulnerable, por lo que son un colectivo con
derecho a protección preferente.

Este colectivo, el de personas especialmente vulnerables conlleva, tal y como cita el R.D.
2066/2008 en su Artículo 37 “Financiación de la promoción de alojamientos protegidos; Los
promotores de estos alojamientos podrán acogerse al mismo sistema de financiación que
los promotores de viviendas protegidas para arrendamiento a 25 años, de régimen especial,
cuando se trate de alojamientos para colectivos especialmente vulnerables”.

El hecho de actuar como promotores de viviendas de protección oficial, implica el poder
disfrutar de unas ayudas definidas por la Secretaría de Vivienda de la Generalitat de
Cataluña (que analizaremos en el Capítulo 8, Estudio Económico-Financiero), siempre y
cuando se cumplan unas condiciones:

- No deben superar 90 m2 de superficie útil excepto los casos de viviendas
adaptadas para personas con discapacidad, con movilidad reducida permanente,
que pueden llegar a 108 m2, o bien las destinadas a familias numerosas, que
pueden llegar a los 120 m2.

- La superficie útil se contará de acuerdo con lo que establecen las normas de
habitabilidad y, en su caso, podrá incluír la mitad de la superficie de los espacios
exteriores de uso privativo de la vivienda hasta un máximo del 10% de la
superficie útil interior.

- Deben cumplir los parámetros de ecoeficiencia y sostenibilidad obligatorios según
la normativa vigente.

El régimen de las Viviendas de Protección Oficial en régimen de alquiler, puede variar en
cada caso, dependiendo del tipo de solicitantes a quien vaya dirigida la promoción, así como
a su nivel de ingresos económicos. Este nivel de ingresos se mide por el IRSC (Indicador
de Renta de Suficiencia de Cataluña, según el Decreto 13/2010 del Plan para el derecho a
la vivienda del 2.009-2.012, para la racionalización de la regulación del salario mínimo
interprofesional y para el incremento de su cuantía, que se considera unidad de medida para
determinar la cuantía de los ingresos familiares, en su cuantía anual, incluyendo dos pagas
extras). Por ello, las viviendas de protección oficial destinadas al alquiler pueden ser
calificadas en cualquiera de las tipologías siguientes, en función del régimen de alquiler y de
los ingresos de los solicitantes a quienes se destinan:

a) De régimen general a 10 ó 25 años; para solicitantes con ingresos familiares que no
superen 4,210502 veces el IRSC.

b) De régimen especial a 10 ó 25 años; para solicitantes con ingresos familiares que no

superen 2,339168 veces el IRSC.

Como hemos comentado anteriormente, las viviendas destinadas a colectivos
especialmente vulnerables (incluídos los jóvenes entre 18 y 35 años) deberán acogerse al
régimen especial a 25 años, por lo que la unidad de convivencia aspirante a este tipo de
vivienda, no podrá exceder un nivel de ingresos superior a 2,339168 veces el IRSC.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

65

El valor del IRSC, así como el precio básico de las viviendas de protección oficial, se
establece por acuerdo del Consejo de Ministros, y varía según la zona geográfica, existiendo
cuatro clasificaciones.

De acuerdo con el número de miembros que forman la unidad familiar y la zona donde se
encuentra ubicada la vivienda, la cuantía de 2,33 veces el IRSC es (para solicitudes de
visados/ayudas presentadas a partir del 12 de febrero de 2.010):

 1 miembro 2 miembros 3 miembros 4 miembros

Zona A 24.122,00 24.868,04 25.937,63 26.030,00

Zona B 22.614,37 23.313,79 24.316,53 24.403,12

Zona C 21.284,12 21.942,39 22.886,15 22.967,65

Zona D 18.091,50 18.651,03 19.453,23 19.552,50
Tabla de ingresos familiares máximos, equivalentes a 2,33 veces el IRSC

(Indicador de Renta de Suficiencia de Cataluña)

L’Hospitalet de Llobregat, tal y como se adjunta en el Anexo 10, pertenece a la Zona A.

7.6.1. Renta Máxima Viviendas

La clasificación por zonas de los municipios también regula la renta máxima de alquier de
las viviendas. En el régimen que nos afecta, Viviendas de protección oficial en régimen
especial destinadas a alquiler, las rentas máximas son:

 Viviendas Garage y/o Trasteros

Zona A 6,40 € 3,84 €

Zona B 5,54 € 3,33 €

Zona C 4,90 € 2,94 €

Zona D 4,26 € 2,56 €

Este valor (6,40 €/m2/mes), que se encuentra muy por debajo del valor de mercado que a
día de hoy se presenta en la oferta de inmuebles en régimen de alquiler en el mercado libre
(tal y como se ha podido apreciar en el siguiente capítulo de este Estudio de Viabilidad,
Estudio de Mercado), supone una gran ayuda para aquellas personas con unos ingresos
económicos modestos que desean y necesitan un alquiler asequible por el actual momento
de dificultad económica que atraviesa el país.

Transcurrido un año desde la calificación definitiva de las viviendas, la renta máxima de los
contratos que se hagan a partir de esa fecha será la más alta entre:

- La correspondiente a una vivienda destinada a alquiler que se califique
provisionalmente en la misma fecha.

- El que resulte de incrementar el precio que conste en la calificación definitiva de
la vivienda con la variación del IPC entre el año de calificación y el de nuevo
contrato.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

66

Renta Mensual Viviendas

Tipo Superficie € / mes / m2 TOTAL € / mes
A1 55,27 6,40 353,73

A2a 52,84 6,40 338,18
A2b 37,75 6,40 241,60

M 40,27 6,40 257,73
B1 39,08 6,40 250,11

B2 37,93 6,40 242,75

7.7. Forma de Adquisición del Suelo

Tal y como establece el Pacto Nacional Para la Vivienda 2.007-2.016, firmado por el
Gobierno de Cataluña y grupos parlamentarios, sindicales, patronal y agentes sociales y
económicos del sector de la vivienda, se establece una prioridad en concepto de suelo
destinado a aquellas viviendas de carácter social, orientando el sector de la vivienda en
Cataluña hacia la satisfacción de las necesidades de alojamiento de los hogares catalanes.

Uno de los principales objetivos es mejorar el acceso a la vivienda para los jóvenes,
garantizando una vivienda digna y adecuada. Además, a este tipo de vivienda se le ofrece
una prioridad especial, motivo por el cual se impulsan medidas para priorizar la construcción
de este tipo de viviendas. Una de estas medidas la encontramos en el punto 21 del Pacto
Nacional de la Vivienda:

 “El Instituto Catalán del Suelo se compromete a priorizar los sistemas de
adjudicación de sus suelos en concesión administrativa o en derecho de superficie, con el
fin de asegurar la permanencia a largo plazo de la titularidad pública a largo plazo.”

Derecho de Superficie (Capítulo III de la Ley 8/2007, de 28 de mayo, de suelo.)
Artículo 35. Contenido, constitución y régimen
 1. El derecho real de superficie atribuye al superficiario la facultad de realizar
construcciones o edificaciones en la rasante y en el vuelo y el subsuelo de una finca ajena,
manteniendo la prioridad temporal de las construcciones o edificaciones realizadas.
 2. Para que el derecho de superficie quede válidamente constituído se requiere su
formalización en escritura pública y la inscripción de ésta en el Registro de la Propiedad. En
la escritura deberá fijarse necesariamente el plazo de duración del derecho de superficie,
que no podrá exceder de noventa y nueve años.
 El derecho de superficie sólo puede ser constituído por el propietario del suelo, sea
público o privado.
 3. El derecho de superficie puede constituírse a título oneroso o gratuito. En el
primer caso, la contraprestación del superficiario podrá consistir en el pago de una suma
alzada o de un canon periódico, o en la adjudicación de viviendas o locales o derechos de
arrendameinto de unos u otros a favor del propietario del suelo, o en varias de estas
modalidades a la vez, sin perjuicio de la reversión total de lo edificado al finalizar el plazo
pactado al constituir el derecho de superficie.
 El derecho de superficie se extingue si no se edifica de conformidad con la
ordenación territorial y urbanística en el plazo previsto en el título de constitución.

Este derecho de superficie, otorgado por concurso, evita que el promotor tenga que hacer
frente a un gasto tan importante como el de la adquisición del solar. Se consigue la
celeridad en la ejecución de las obras por parte del adquirente, y asegura que la edificación
a realizar, cumple con las normas correspondientes, garantizándose a su vez por parte del
propietario del terreno (INCASOL en este caso), la adquisición de las construcciones
realizadas, una vez prescriba el plazo establecido en el derecho de superficie.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

67

8. Estudio Económico-Financiero

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

68

8.1. Previsión de Costes de la Promoción

Podemos señalar los siguientes apartados:

- Coste del Solar
- Coste de Construcción
- Costes Comerciales
- Costes Estructurales
- Honorarios Técnicos
- Project Manager
- Gastos Financieros
- Gastos Urbanización

Coste del Solar

El solar tiene 669,45 m2 y no supondrá gasto alguno puesto que el derecho de superficie se
adquiere a título gratuito tras adjudicación mediante concurso abierto, condicionado a una
construcción que respete las normativas, tal y como ya se ha detallado en este Estudio, y
tras la entrega de las construcciones realizadas transcurrido un periodo de tiempo.
En este caso, y puesto que las subvenciones y pago del préstamo convenido se alargan
durante 30 años desde el inicio de las obras, este derecho se limitará a este período de
tiempo, 30 años durante los cuales como propietarios de las construcciones gestionaremos
las mismas.

Coste de Construcción

La Generalitat, mediante el Pacto Nacional de la Vivienda 2.007-2.016, se compromete a
crear un indicador de referencia de los costes de la construcción, por zonas y tipologías de
vivienda protegida. Es voluntad de la Secretaría de Vivienda que los costes establecidos
sirvan para la negociación de los precios máximos protegidos de Cataluña.

Estos costes medios de construcción han sido calculados a partir de presupuestos de
ejecución de material de las diferentes promociones públicas.

Así, el coste de referencia establecido por la Generalitat para la edificación protegida de
viviendas de protección oficial en régimen especial en un escenario medio (calculado entre
todas las promociones) es de 806,28 € / m2 construído.

El coste de construcción del local, pese a ser inferior al de las viviendas por norma general,
en este caso al tratarse de un gimnasio, requiere unos mejores acabados para sus
instalaciones, motivo por el cual el coste de construcción del local se asemeja bastante al de
las viviendas.

Obtenemos los siguientes costes:

 m2 construídos Precio € / m2 Total €

Viviendas 2.976,85 806,28 2.400.085,31

Locales 1.627,84 806,28 1.312.494,84
Zonas Comunitarias
(vestíbulo, escaleras,E.T.) 1.104,30 575,00 634.972,50

TOTAL 5.708,99 4.347.552,65

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

69

Costes Comerciales

En este apartado, puesto que nuestras viviendas de protección oficial son adjudicadas
directamente por sorteo a personas inscritas en el Registro de Solicitantes de Viviendas con
Protección Oficial, únicamente consideraremos los gastos referentes a publicidad del
gimnasio proyectado, los cuales ya están incluídos en los gastos del mismo.

Costes Estructurales

- Gastos Fijos de Empresa
- Administración
- Gerencia
- Servicios auxiliares: vigilancia, almacén…
- Energía y agua: consumo de agua y electricidad.
- Comunicaciones y transporte: pequeños transportes, teléfonos y correos.
- Instalaciones provisionales.
- Varios: vallado, vado…

Se considerará un 5% sobre los gastos de construcción.

Honorarios Técnicos

- Arquitecto

o Proyecto Básico
o Proyecto Ejecución
o Dirección de Obra

- Arquitecto Técnico

o Dirección de Obra
o Estudio de Seguridad y Salud
o Plan de Seguridad y Salud
o Control Plan de Seguridad y Salud
o Plan de Control de Calidad

� Proyecto de Telecomunicaciones
� Dirección de Obra de Telecomunicaciones
� Visados Colegiales

- Administrativos

o Licencia de Obras
o Declaración Obra Nueva
o División Horizontal
o I.B.I.
o Seguro Decenal
o Seguro Todo Riesgo Construcción
o Tasa de Licencia Primera Ocupación y Cédula de Habitabilidad

Se considerará un 6% sobre los gastos de construcción.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

70

Project Manager.

Este gasto se suele extraer mediante un porcentaje obtenido del beneficio total del resultado
de explotación de la promoción (oscilante entre un 10 y un 15% usualmente). En este caso,
y al tratarse de una promoción con claros fines sociales, donde el beneficio queda en un
segundo plano, consideraremos los gastos del Project Manager durante el proceso de
construcción, y con un porcentaje respecto a los costes de construcción de la promoción.

Se considera un 2% sobre los costes de construcción.

Gastos financieros.

- Intereses del préstamo hipotecario.
- Gastos financieros de avales si son necesarios.

Dependeremos en parte de la financiación de una entidad financiera. El resto de la
inversión la realizarán los socios capitalistas.

Se considera un 5,5% de intereses.

Gastos de Urbanización.

- Acondicionamiento del terreno
- Acometidas Agua, luz, gas y comunicaciones.

El proyecto no tiene espacios exteriores propios, por lo que las únicas actuaciones de
urbanizaciones que deberán realizarse en el exterior son las siguientes:

- Se prevé rehacer toda la parte de acera que quede afectada y rehacerla de
nuevo. Delante del acceso de la zona de viviendas la acera queda ampliada, por
lo que antes de hacer la nueva pavimentación será necesario arrancar el asfalto
actual.

- En la zona del jardín se prevé hacer una acera de 1,20m de ancho.
- En la fachada de Can Arús se deberá rehacer la parte de jardinería que quede

afectada por las obras.

En el gimnasio, al margen del coste de construcción, los gastos serán los referentes a:

- Personal + Seguros Sociales
- Alquiler Maquinaria
- Suministros (agua, luz, teléfono, etc)
- Gastos Comerciales
- Varios (hilo musical, plataformas televisivas, gestoría y varios)

Tras información facilitada por diferentes franquicias, hemos podido calcular que será
necesaria una inversión:

Primer año de explotación � inversión de 425.000 €
Posteriores años � inversión de 395.000 €.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

71

8.2. Puesta en marcha y comercialización

- Marcamos 2 años para la edificación del complejo (viviendas y gimnasio).

- El pago de los costes de construcción se reparten en certificaciones iguales en los dos
años de construcción.

- Se prevé el pago durante la ejecución de las obras, al contado y por certificaciones iguales.

- Los costes de estructura se abonarán en partes iguales durante toda la construcción.

- El pago de los honorarios técnicos se dividirá en 3 anualidades, confección del proyecto en
el año 0 y el resto en los 2 años siguientes de construcción.

- El pago al Project Manager se realiza al final de la construcción.

8.3. Ayudas a la promoción de viviendas con protección oficial de régimen especial 2.010

Ayudas reguladas por el Decreto 13/2010 del Plan para el derecho a la vivienda 2.009-
2.012:

Solicitadas junto a la solicitud de calificación provisional, consisten en:

1. Préstamo convenido

Los Servicios competentes de la Secretaría de Vivienda, mediante la concesión de la cédula
de calificación provisional de viviendas con protección oficial, reconoce al promotor el
derecho a poder solicitar un préstamo convenido, concedido por las entidades de crédito en
el ámbito de los convenios suscritos con el Ministerio de Vivienda.

Cuantía: 80% del precio máximo de venta de las viviendas calificadas para destinar a venta
de régimen especial. Esta cuantía es, por m2 útil de vivienda, de:

 Viviendas Garaje y/o trastero

Zona A 1.364,40 € 818,64 €

Amortización: mínimo 25 años con 4 años de carencia ampliable a 10 con autorización del
Servicio competente de la Secretaría de Vivienda y de acuerdo con la entidad de crédito.

Subsidio: consiste en el abono de una cuantía en las cuotas de amortización de capital e
intereses, y se hará efectiva a partir de la fecha de la escritura de formalización del préstamo
convenido. Esta cuantía es, por cada 10.000 € de préstamo, de 350 € / año durante todo el
periodo de carencia y 25 años de amortización.

Tipo de interés: puede ser fijo o variable.

Cuotas: constantes durante toda la vida del préstamo.

Comisiones: exento.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

72

2. Subvenciones

- Las personas o entidades promotoras de estas viviendas, siempre que hayan formalizado
el préstamo convenido, podrán disfrutar de una subvención, por vivienda calificada de:

 Zona A; 28.000 €

- Si el proyecto cumple las condiciones establecidas en el Real Decreto 47/2007 por el cual
se aprueba el procedimiento básico para la certificación de eficiencia energética de edificios
de nueva construcción, las personas o entidades promotoras podrán acceder a una
subvención, por vivienda calificada, con la siguiente cuantía:

Nivel A 3.500 €

Nivel B 2.800 €

Nivel C 2.000 €

3. Cuándo se comienza a disfrutar del préstamo

El préstamo se puede solicitar una vez se haya obtenido la resolución de calificación
provisional de las viviendas a cualquier entidad de crédito que haya firmado convenio con el
Ministerio de Vivienda.

4. Quién recibe la subvención

La tramitación del pago de la subvención se inicia cuando la persona o entidad promotora
presente ante el Servicio competente de la Secretaría de Vivienda la calificación definitiva
inscrita en el Registro de la Propiedad correspondiente.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

73

9. Estudio de Viabilidad

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

74

9.1. Construcción y Explotación de la Promoción

GASTOS

• Solar:
 No se suponen gastos al adquirir el solar por derecho de superficie.

• Urbanización
 -Costes de urbanización: 20.200 €

20.200 €

• Construcción:
 5.708,99 m2 x 716,53 € / m2

4.347.552,65 €

• Costes Estructura:
 5% sobre Construcción
 4.347.552,65 € x 5%

217.377,63 €

• Honorarios Técnicos y Administrativos:
 6% sobre Construcción
 4.347.552,65 € x 6%

260.853,16 €

• Gasto Financiero:
 5,5% de interés, préstamo convenido de 1.500.000 €

164.985 €

• Project Manager:
 2% sobre coste construcción.

86.950 €

• Gastos Gimnasio:
 Se prevé unos gastos anuales de:

- Personal + Seguros Sociales
- Alquiler Maquinaria
- Suministros (agua, luz, teléfono, etc)
- Merchandising
- Varios (Canal Digital, hilo musical, gestoría, varios)

425.000 €

TOTAL GASTOS:

5.147.933,44 €

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

75

9.2. Ingresos

Rentas de las viviendas durante 30 años (período adquisición derecho de superficie)

Sup. Útil Total Viviendas Renta Máxima Mensual Ingresos Anuales
2.518,19 m2 6,40 € / m2 / mes 193.397 €

Ingresos y Gastos Gimnasio

Por la superficie del gimnasio, aspiramos alcanzar el número total de 750 clientes.

Los gastos, como hemos comentado en el capítulo anterior, suponen una inversión inicial de
425.000 €, siendo el gasto en los posteriores años de 395.000 €.

Consideramos además, un 10% en concepto de ingresos gracias al bar, máquinas de
autoservicio que habrá en el gimnasio (bebidas isotónicas, refrescos, alimentación, etc.)

Subvenciones

- Préstamo Convenido: 350 € / año por cada 10.000 € de préstamo.

Préstamo de 1.500.000 € / 10.000 € = 150;

150 x 350 € = 52.500 € / año

Durante 4 años de carencia y 25 años de amortización.

- Por cada vivienda calificada; 28.000 €

28.000 € x 63 viviendas = 1.764.000 €

- Por nivel ecoeficiencia: Nivel B; 2.800 €

2.800 € x 63 viviendas = 176.400 €

Devolución Préstamo

 - 1.500.000 € a devolver en 25 años = 60.000 € anuales

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

76

9.3. VAN y TIR

Tanto el VAN como el TIR son indicadores sobre la inversión. Los métodos dinámicos son
más exactos, ya que uno de sus puntos clave radica en la tasa de interés que se debe de
aplicar, ya que para que la corriente de ingresos y pagos sean comparables, actualizaremos
sus valores mediante el interés compuesto.

El Valor Actual Neto de la inversión es un procedimiento que permite calcular el valor
presente de un determinado número de flujos de caja futuros, originados por una inversión.

La metodología consiste en descontar al momento actual todos los balances anuales futuros
del proyecto. A este valor se le resta la inversión inicial, de tal modo que el valor obtenido es
el valor actual neto del proyecto.

El resultado del VAN tiene una repercusión sobre la inversión, ya que a partir de los
resultados de este podremos evaluar la inversión.

El VAN tiene tres tipos de resultados:

- VAN > 0; Significa que la inversión producirá ganancias, por lo que el proyecto se
puede aceptar.

- VAN = 0; La inversión no provocará ni pérdidas ni ganancias, se debe ir con mucho
cuidado, si en este caso se decide realizar la inversión el plan de empresa y los
balances deben estar muy bien hechos ya que cualquier tipo de gasto extra no
contemplado haría que se perdiera dinero con la inversión.

- VAN < 0; La inversión producirá pérdidas, se debería rechazar la inversión ya que
no es rentable.

La Tasa Interna de rentabilidad o Tasa Interna de Retorno (TIR) se define como la tasa de
interés con la cual el valor actual neto es igual a 0.

El Payback es el tiempo que se tarda en recuperar la inversión inicial. El plazo de
recuperación se calculará acumulando los sucesivos flujos de caja hasta que la suma sea
igual al desembolso inicial.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

77

9.4. Hipótesis y Cálculos

Hipótesis 1

En este caso, analizaremos la evolución de ingresos-gastos de la promoción realizando una
previsión escalonada de la evolución de la ocupación de las viviendas, empezando por un
60% de ocupación, y llegando al 100% en un plazo de 5 años.

Igual haremos con los clientes del gimnasio, aspirando a un total de 750 personas,
empezaremos con una estimación de 500 personas el primer año, llegando a nuestro total
estimado a lo largo de 2 años.

Primer año:

Matriculación: 500 personas x 60 € = 30.000 €
Cuota mensual: 40 € x 12 meses x 500 personas = 240.000 €
Total cuotas primer año: 30.000 + 240.000 = 270.000 €

 10% explotación: 270.000 € x 10% = 27.000 €

 Total ingresos Primer año: 297.000 €

Segundo año:

Matriculación: 250 personas x 60 € = 15.000 €
Cuota mensual: 45 € x 12 meses x 750 personas = 405.000 €

 Total cuotas segundo año: 15.000 + 405.000 = 420.000 €
 10% explotación: 420.000 € x 10% = 42.000 €

Total ingresos Segundo año: 462.000 €

Posteriores años:
 Cuotas mensuales: 45 € x 12 meses x 750 personas = 405.000 €
 10% explotación: 420.000 € x 10% = 40.500 €

 Total ingresos posteriores años: 445.500 €

Consideraremos un interés de la operación de un 6%.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

78

Hipótesis 2

Esta hipótesis la realizaremos sin préstamo bancario, únicamente con capital aportado por
los socios.

De igual manera que en la Hipótesis 1, realizaremos una previsión escalonada de la
evolución de la ocupación de las viviendas, empezando por un 60% de ocupación, y
llegando al 100% en un plazo de 5 años.

Igual haremos con los clientes del gimnasio, aspirando a un total de 750 personas,
empezaremos con una estimación de 500 personas el primer año, llegando a nuestro total
estimado a lo largo de 2 años.

Consideraremos un interés de la operación de un 7%. En este caso es más alto debido a
que todo el capital es aportado por los socios.

Hipótesis 3:

En este caso, realizaremos un análisis con aportación de capital tanto privada como con
préstamo bancario.

Las condiciones serán las mismas que en la Hipótesis 2, pero con la variante de entregar la
gestión del gimnasio al ayuntamiento transcurridos 15 años.

Consideraremos un interés de la operación de un 6%.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

79

Hipótesis 1 - Cash Flow Previo

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 297.000 462.000 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 52.500 52.500 1.992.900 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500

Cobros 0 52.500 52.500 2.406.208 649.878 652.717 672.057 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

Pagos -208.593 -2.362.169 -2.362.170 -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

CASH FLOW -208.593 -2.309.669 -2.309.670 1.981.208 254.878 257.717 277.057 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397

CASH FLOW ACUMULADO -208.593 -2.518.262 -4.827.932 -2.846.724 -2.591.846 -2.334.129 -2.057.072 -1.760.675 -1.464.278 -1.167.881 -871.484 -575.087 -278.690 17.707 314.104 610.501

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.988

445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 12.342.000

52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 3.462.900

691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 638.897 21.026.888

 -20.200

 -4.347.552

 -217.377

 -260.853

 -86.950

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -11.090.000

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -16.022.932

296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 243.897 5.003.956

906.898 1.203.295 1.499.692 1.796.089 2.092.486 2.388.883 2.685.280 2.981.677 3.278.074 3.574.471 3.870.868 4.167.265 4.463.662 4.760.059 5.003.956

- Apreciamos que en el Año 2 encontraremos la mayor necesidad financiera (4.827.932 €).
- Tenemos que tener en cuenta que el importe máximo del préstamo convenido suscrito por las entidades de crédito de acuerdo con el Ministerio de Vivienda asciende a 2.700.000 €.
- Pese a ello nuestro préstamo asciende a 1.500.000 puesto que con las subvenciones otorgadas y el capital aportado por los socios no necesitamos más, pagaríamos un excesivo gasto financiero.
- La aportación restante será aportada por los socios.

Payback: Recuperamos la inversión en 13 años.
VAN = 423.353, positivo, lo que aconseja la inversión.
TIR = 7,60% está por encima del interés que nos habíamos marcado como mínimo para la operación (6,00%).
Beneficio después de gastos financieros: 4.838.971
Aportación socios: 1.500.000 €
Préstamo bancario: 1.500.000 €
Tras ver las necesidades y sabiendo cómo vamos a financiar la operación, realizamos el Cash Flow Definitivo.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

80

Hipótesis 1 - Cash Flow Definitivo

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 297.000 462.000 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 52.500 52.500 1.992.900 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500

COBROS 0 52.500 52.500 2.406.208 649.878 652.717 672.057 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Gasto Financiero -13.750 -38.500 -30.250 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

PAGOS -222.343 -2.400.669 -2.392.420 -428.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055

Aportaciones Socios 600.000 900.000 -600.000 -900.000

Préstamo Bancario 250.000 550.000 700.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000

SUBTOTAL CAPITAL 250.000 1.150.000 1.600.000 -60.000 -60.000 -60.000 -60.000 -60.000 -660.000 -60.000 -60.000 -60.000 -60.000 -960.000

CASH FLOW 27.657 -1.198.169 -739.920 1.978.153 251.823 194.662 214.002 233.342 233.342 233.342 -366.658 233.342 233.342 233.342 233.342 -666.658

CASH FLOW ACUMULADO 27.657 -1.170.512 -1.910.432 67.721 319.544 514.206 728.208 961.550 1.194.892 1.428.234 1.061.576 1.294.918 1.528.260 1.761.602 1.994.944 1.328.286

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.988

445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 12.342.000

52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 3.462.900
691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 638.897 21.026.888

 -20.200

 -4.347.552

 -217.377

 -260.853

-3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -164.985

 -86.950

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -11.090.000

-398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -395.000 -16.187.917

 0

-60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 0

-60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 0

233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 233.342 243.897 4.838.971

1.561.628 1.794.970 2.028.312 2.261.654 2.494.996 2.728.338 2.961.680 3.195.022 3.428.364 3.661.706 3.895.048 4.128.390 4.361.732 4.595.074 4.838.971

Los saldos aparecen positivos y podemos ver como fluctúa la caja hasta conseguir el resultado final de la operación.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

81

Hipótesis 2 – Cash Flow Previo (sin préstamo bancario)

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 297.000 462.000 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 0 0 176.400 0 0 0 0 0 0 0 0 0 0 0 0

Cobros 0 0 0 589.708 597.378 600.217 619.557 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

Pagos -208.593 -2.362.169 -2.362.170 -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

CASH FLOW -208.593 -2.362.169 -2.362.170 164.708 202.378 205.217 224.557 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897

CASH FLOW ACUMULADO -208.593 -2.570.762 -4.932.932 -4.768.224 -4.565.846 -4.360.629 -4.136.072 -3.892.175 -3.648.278 -3.404.381 -3.160.484 -2.916.587 -2.672.690 -2.428.793 -2.184.896 -1.940.999

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.988

445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 12.342.000

0 0 0 0 0 0 0 0 0 0 0 0 0 0 176.400
638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 17.740.388

 -20.200

 -4.347.552

 -217.377

 -260.853

 -86.950

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -11.090.000

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -16.022.932

243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 1.717.456

-1.697.102 -1.453.205 -1.209.308 -965.411 -721.514 -477.617 -233.720 10.177 254.074 497.971 741.868 985.765 1.229.662 1.473.559 1.717.456

Payback: Recuperamos la inversión en 23 años.
VAN = -2.030.662, NEGATIVO, lo que desaconseja la inversión.
TIR = 2,00% está muy por debajo del interés que nos habíamos marcado como mínimo para la operación (7,00%).
Beneficio después de gastos financieros: 1.717.456
Aportación socios: 4.500.000 €

Tras ver las necesidades y sabiendo cómo vamos a financiar la operación, realizamos el Cash Flow Definitivo.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

82

Hipótesis 2 – Cash Flow Definitivo (sin préstamo bancario)

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 297.000 462.000 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 0 0 176.400 0 0 0 0 0 0 0 0 0 0 0 0

COBROS 0 0 0 589.708 597.378 600.217 619.557 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Gasto Financiero 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

PAGOS -208.593 -2.362.169 -2.362.170 -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

Aportaciones Socios 250.000 1.500.000 2.750.000 -250.000 -1.500.000

Préstamo Bancario 0 0 0 0 0 0 0 0 0 0 0 0 0 0

SUBTOTAL CAPITAL 250.000 1.500.000 2.750.000 0 0 -250.000 0 0 0 0 0 -1.500.000 0 0

CASH FLOW 41.407 -862.169 387.830 164.708 202.378 205.217 224.557 -6.103 243.897 243.897 243.897 243.897 243.897 -1.256.103 243.897 243.897

CASH FLOW ACUMULADO 41.407 -820.762 -432.932 -268.224 -65.846 139.371 363.928 357.825 601.722 845.619 1.089.516 1.333.413 1.577.310 321.207 565.104 809.001

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.988

445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 12.342.000

0 0 0 0 0 0 0 0 0 0 0 0 0 0 176.400
638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 638.897 17.740.388

 -20.200

 -4.347.552

 -217.377

 -260.853

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 -86.950

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -11.090.000

-395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -16.022.932

 -2.750.000 0

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

0 0 0 0 0 0 0 0 -2.750.000 0 0 0 0 0 0

243.897 243.897 243.897 243.897 243.897 243.897 243.897 243.897 -2.506.103 243.897 243.897 243.897 243.897 243.897 243.897 1.717.456

1.052.898 1.296.795 1.540.692 1.784.589 2.028.486 2.272.383 2.516.280 2.760.177 254.074 497.971 741.868 985.765 1.229.662 1.473.559 1.717.456

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

83

Hipótesis 3 – Cash Flow Previo Gestión del gimnasio durante 15 años

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 237.600 369.600 455.400 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 52.500 52.500 1.992.900 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500

Cobros 0 52.500 52.500 2.346.538 557.478 662.617 672.057 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

Pagos -208.593 -2.362.169 -2.362.170 -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

CASH FLOW -208.593 -2.309.669 -2.309.670 1.921.538 162.478 267.617 277.057 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397 296.397

CASH FLOW ACUMULADO -208.593 -2.518.262 -4.827.932 -2.906.394 -2.743.916 -2.476.299 -2.199.242 -1.902.845 -1.606.448 -1.310.051 -1.013.654 -717.257 -420.860 -124.463 171.934 468.331

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.718

445.500 445.500 6.408.600

52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 3.462.900
691.397 691.397 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 193.397 15.093.218

 -20.200

 -4.347.552

 -217.377

 -260.853

 -86.950

-395.000 -395.000 -5.955.000

-395.000 -395.000 0 0 0 0 0 0 0 0 0 0 0 0 0 -10.887.932

296.397 296.397 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 193.397 4.205.286

764.728 1.061.125 1.307.022 1.552.919 1.798.816 2.044.713 2.290.610 2.536.507 2.782.404 3.028.301 3.274.198 3.520.095 3.765.992 4.011.889 4.205.286

Payback: Recuperamos la inversión en 14 años.
VAN = 141.439, positivo, lo que aconseja la inversión.
TIR = 6,70% está al mismo nivel del interés que nos habíamos marcado como mínimo para la operación (6,00%).
Beneficio después de gastos financieros: 4.040.301
Aportación socios: 1.000.000 €
Préstamo bancario: 1.500.000 €

Tras ver las necesidades y sabiendo cómo vamos a financiar la operación, realizamos el Cash Flow Definitivo.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

84

Hipótesis 3 – Cash Flow Definitivo Gestión del gimnasio durante 15 años

Cash Flow Previo Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10 Año 11 Año 12 Año 13 Año 14 Año 15

Rentas Viviendas 116.308 135.378 154.717 174.057 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397

Ingresos Gimnasio 237.600 369.600 455.400 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500 445.500

Subvenciones 52.500 52.500 1.992.900 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500

COBROS 0 52.500 52.500 2.346.538 557.478 662.617 672.057 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397 691.397

Solar

Coste Urbanización -20.200

Coste Construcción -2.173.776 -2.173.776

Coste Estructura -72.459 -72.459 -72.459

Honorarios Técnicos -86.951 -86.951 -86.951

Gasto Financiero -13.750 -38.500 -30.250 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055

Project Manager -28.983 -28.983 -28.984

Gastos Gimnasio -425.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000 -395.000

PAGOS -222.343 -2.400.669 -2.392.420 -428.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055 -398.055

Aportaciones Socios 400.000 600.000 -400.000 -600.000

Préstamo Bancario 250.000 700.000 550.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000

SUBTOTAL CAPITAL 250.000 1.100.000 1.150.000 -60.000 -60.000 -60.000 -60.000 -60.000 -460.000 -60.000 -60.000 -60.000 -60.000 -660.000

CASH FLOW 27.657 -1.248.169 -1.189.920 1.918.483 159.423 204.562 214.002 233.342 233.342 233.342 -166.658 233.342 233.342 233.342 233.342 -366.658

CASH FLOW ACUMULADO 27.657 -1.220.512 -2.410.432 -491.949 -332.526 -127.964 86.038 319.380 552.722 786.064 619.406 852.748 1.086.090 1.319.432 1.552.774 1.186.116

Año 16 Año 17 Año 18 Año 19 Año 20 Año 21 Año 22 Año 23 Año 24 Año 25 Año 26 Año 27 Año 28 Año 29 Año 30 TOTAL

193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 193.397 5.221.718

445.500 445.500 6.408.600

52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 52.500 3.462.900

691.397 691.397 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 245.897 193.397 15.093.218

 -20.200

 -4.347.552

 -217.377

 -260.853

-3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -164.985

 -86.950

-395.000 -395.000 -5.955.000

-398.055 -398.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -3.055 -11.052.917

 0

-60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 0

-60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 -60.000 0

233.342 233.342 182.842 182.842 182.842 182.842 182.842 182.842 182.842 182.842 182.842 182.842 182.842 182.842 193.397 4.040.301

1.419.458 1.652.800 1.835.642 2.018.484 2.201.326 2.384.168 2.567.010 2.749.852 2.932.694 3.115.536 3.298.378 3.481.220 3.664.062 3.846.904 4.040.301

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

85

10. Análisis de Resultados

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

86

Una vez estudiadas las diferentes hipótesis procedemos a su análisis:

Hipótesis 1: Préstamo bancario y Aportación socios; 100% de ocupación durante los 5
primeros años tras finalización de las obras.

Hipótesis 2: Sin Préstamo bancario, únicamente aportación socios; 100% de ocupación
durante los 5 primeros años tras finalización de las obras.

Hipótesis 3: Préstamo bancario y Aportación socios; con la variante de transmitir la gestión
del gimnasio a los 15 años.

30 años Hipótesis 1 Hipótesis 2 Hipótesis 3

PAYBACK 13 años 23 años 14 años

VAN 423.353 - 2.030.662 141.439

i 6,00% 7,00% 6,00%

TIR 7,60% 2,00% 6,70%

Beneficio tras
gastos financieros

4.838.971 --- 4.040.301

Aportación Socios 1.500.000 4.500.000 1.000.000

Préstamo Bancario 1.500.000 --- 1.500.000

Como podemos apreciar, la promoción es viable, exceptuando la hipótesis en la cual toda la
aportación de capital es por parte de los socios.

Podemos apreciar también que en la Hipótesis 3, la tasa interna de retorno nos da un valor
igual prácticamente igual al establecido, motivo que no nos permite ningún margen de error
a la hora de realizar la promoción.

Estos datos nos permiten apreciar la magnitud de la importancia que suponen las
subvenciones concedidas, así como de la larga duración del derecho de superficie, el cual
nos permite, a la larga, terminar obteniendo un resultado positivo.

La financiación de los recursos bancarios es uno de los grandes problemas actuales de las
operaciones inmobiliarias. Como hemos explicado anteriormente, la promoción de viviendas
de protección oficial facilita la concesión de un préstamo convenido con entidades de crédito
en el ámbito de convenios suscritos con el Ministerio de Vivienda. Este préstamo, cuya cifra
máxima podría alcanzar el valor de 2.700.000 €, en caso de hacerlo efectivo en su valor
máximo, supondría un mayor desembolso en nuestra operación en concepto de gastos
financieros, por lo que resulta más eficiente solicitar un préstamo menor, tal y como se
muestra en las tablas de resultados, e incrementar la aportación de los socios.

Gracias a las subvenciones ingresaremos una alta cantidad económica que nos permitirá
jugar con el valor de este préstamo convenido, cuya devolución se realiza durante un largo
período de tiempo.

Puede observarse también, que el préstamo se devuelve en cómodas cuotas a lo largo de
todo el derecho de gestión y explotación de las construcciones realizadas.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

87

Por último, hemos realizado el estudio simulando un derecho de superficie de mayor
duración, 40 años, obteniendo los siguientes resultados:

40 años Hipótesis 1 Hipótesis 2 Hipótesis 3

VAN 735.898 -1.805.627 389.270

i 6,00% 7,00% 6,00%

TIR 8,00% 3,00% 7,00%

Beneficio tras
gastos financieros

7.277.941 --- 5.974.271

Al igual que pasaba analizando la promoción durante 30 años de gestión, exceptuando la
hipótesis en la cual no hacíamos uso de un préstamo bancario, las restantes siguen siendo
viables.

Seguimos obteniendo una tasa interna de retorno superior a la establecida, y comprobamos
que el beneficio, no puede hacer más que incrementarse ya que el derecho de superficie es
de mayor duración.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

88

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

89

11. Conclusiones

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

90

A continuación acabaremos con el análisis de las partes que forman este estudio de
viabilidad para llegar a la conclusión final de la posible viabilidad de la promoción.

Por lo que se refiere al solar, se trata de un solar óptimo para realizar una promoción
inmobiliaria. Dispone de las máximas comodidades para la edificación, es céntrico, bien
situado, está dentro del casco urbano de Hospitalet de Llobregat y dispone de las mejores
comunicaciones de la zona.

El estudio jurídico da positivo en todos los aspectos, el solar no se encuentra afectado por
ningún tipo de gravamen, ni cargas, sólo el derecho de reversión a favor del Ayuntamiento
del municipio, pero que no se efectuará hasta transcurridos un mínimo de 99 años. Su
superficie coincide con la que encontramos en el Registro de la Propiedad.

En el estudio legal urbanístico, comprobamos que nuestro proyecto y solar se ajusta a toda
la normativa urbanística, siendo favorable en todos los sentidos.

El entorno socio-económico en España está inmerso en una profunda crisis financiera
mundial, si bien se piensa que una vez se arregle esta saldrá el país adelante, es más
acertado decir que España sufre doble crisis, una financiera y una económica, que aunque
en otros países se haya producido por estar ligada directamente a la financiera, en España
no es así. La crisis económica que sufrimos es mucho más grave que la financiera en el
caso de nuestro país. La economía española se está viendo resentida por todos los puntos
fuertes por los que en años anteriores se posicionó entre las 10 mejores economías del
mundo.

Esta actual situación de crisis económica generalizada, por su contra, es lo que promueve el
fondo de este Estudio, ya que debido a este momento se promueve la promoción de
vivienda con protección oficial, con la concesión de diferentes ayudas y facilidades para los
promotores de viviendas sociales (subvenciones, préstamo convenido, derecho de
superficie…). Estas promociones ayudan a esas personas más afectadas por la crisis (entre
ellas el colectivo joven, considerado como especialmente vulnerable) y que tienen más
dificultades a la hora de hacer frente a los gastos que supone una vivienda.

El estudio de mercado, donde podemos observar el elevado coste de las viviendas de
alquiler del municipio, nos marca que el producto ofertado en nuestro proyecto ofrece una
calidad igual o superior a la de las viviendas analizadas. También nos permite apreciar la
gran diferencia entre las rentas de las viviendas de libre mercado y las de protección oficial,
algo que garantiza la ocupación de las viviendas proyectadas. A su vez, podemos observar
que la decisión de realizar un gimnasio en las plantas destinadas a equipamientos, con una
cuota más baja que la competencia, es acertada, puesto que es un negocio al que
prácticamente no afecta la situación económica actual, ya que la gente se preocupa por su
salud y hace uso de los gimnasios con el objetivo de cuidar su estado de forma.

El estudio económico, proyectado en tres escenarios posibles, nos muestra que a la larga, la
operación termina siendo rentable, se aprecia además que la opción de aportación de
capital por los socios junto con el préstamo bancario convenido, es la más ventajosa de las
tres estudiadas.

Con la lectura del dictamen socio-económico se aconseja la inversión. Hay que tener en
cuenta eso sí, que el marcado carácter social de esta promoción impide la búsqueda de
resultados positivos en poco tiempo como suele interesar en las promociones privadas.

En definitiva, la conclusión de nuestro estudio es POSITIVA tanto en lo socio-económico
como en la viabilidad económica-financiera del producto.

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

91

Bibliografía

ESTUDIO DE VIABILIDAD DE UNA PROMOCIÓN INMOBILIARIA DE VIVIENDAS CONCERTADAS
CON PROTECCIÓN OFICIAL EN L’HOSPITALET DE LLOBREGAT, BARCELONA

92

Bibliografía

- Caparrós Navarro, A. – Alvarellos Bermejo, R. Fernández Caparrós, J.; Manual
de Gestión Inmobiliaria. Ed. CICCP. Madrid, 1.999.

- Lancha, H. – Ruiz, H.; Viviendas de Protección Oficial, Legislación General,

autonómica y comunitaria. Ed. Dijusa. Madrid, 2.004.

- Apuntes de la asignatura Gestión Inmobiliaria, línea de intensificación A.

- Apuntes de la asignatura Valoraciones Inmobiliarias, línea de intensificación A.

- Normas Urbanísticas del Plan General Metropolitano.

- Decret 106/2009, de 19 de maig, pel qual es regula el Registre de Sol-licitants
d’Habitatges amb Protecció Oficial de Catalunya i els procediments d’adjudicació
dels habitatges amb protecció oficial.

- Real Decreto 2066/2008, de 12 de diciembre, por el que se regula el Plan Estatal

de Vivienda y Rehabilitación 2009-2012.

- Decret 13/2010, de 2 de febrer, del Pla per al dret a l’habitatge pel 2009-2012.

- Llei 18/2007, del 28 de desembre, del dret a l’habitatge.

- Pacto Nacional para la vivienda 2007-2016, de 8 de octubre de 2.007.

- Real Decreto 47/2007, de 19 de enero, de Procedimiento básico para la
certificación de eficiencia energética de edificios de nueva construcción.

- Oficina Virtual del Catastro http://www.sedecatastro.gob.es/

- Página web Generalitat de Cataluña, Secretaria d’Habitatge

http://mediambient.gencat.cat/esp/ciutadans/habitatge/inici.jsp

- Página web Generalitat de Cataluña, Ayuda Promoción Viviendas
http://mediambient.gencat.cat/cat/ciutadans/habitatge/ajuts_promotors_2004-
2007.jsp?ComponentID=50110&SourcePageID=153988#1

- Instituto Catalán del Suelo INCASOL http://www20.gencat.cat/portal/site/incasol

- Página web de l’Hospitalet de Llobregat http://www.l-h.cat/

