

El Turismo en Canarias

“Vivienda vacacional en Canarias 2016. Análisis de la evolución de su demanda, oferta y canales”

Junio 2017

Informe Gráfico

Gobierno de Canarias

Consejería de Turismo,
Cultura y Deportes

El Turismo en Canarias

Vivienda vacacional en Canarias 2016. Análisis de la evolución de su demanda, oferta y canales. Diagnóstico y consideraciones estratégicas

El objeto del presente informe es analizar el fenómeno de la oferta de viviendas vacacionales en Canarias, incluyendo la cuantificación pormenorizada de la oferta sobre el territorio, su impacto en el marco de la oferta total de alojamiento, así como la estimación de su impacto económico directo en la economía de las islas. Se realiza una comparativa entre el informe del año 2015 y del año 2016, analizando la evolución interanual de sus indicadores. El informe se ha estructurado para analizar los diferentes aspectos que inciden en el fenómeno en las islas:

1. La demanda. Se analiza la evolución de la demanda de viviendas vacacionales en las islas, comparando ésta con la demanda total en Canarias. Se analiza su evolución entre 2015 y 2016.

2. El canal. Se analiza el modelo de negocio, su propuesta de valor, y las características de la comercialización, las plataformas y los agentes comercializadores (anunciantes) que operan en Canarias.

3. La oferta. Se inicia con una estimación del inventario de viviendas vacacionales en Canarias. El capítulo se desarrolla sobre el análisis de la oferta de viviendas vacacionales, desagregado hasta la escala isla.

Universo

La oferta de viviendas vacacionales en Canarias. La oferta de alojamiento publicada en las plataformas de viviendas vacacionales en Canarias. En las mismas se analizan la oferta de viviendas completas y la oferta de habitaciones. Dentro del universo se incluye la oferta de alojamiento de viviendas vacacionales, de villas, de bungalows, de casas rurales, hoteles rurales y hoteles emblemáticos.

Fuentes de información

Datos de la oferta (plataformas): Airbnb, Homeaway, Niumba, Wimdu, Atraveo, Rentalia, Booking, 9flats, Vacaciones-españa, Only-apartments y Mediavacaciones. Datos estadísticos: TURIDATA, ISTAC, INE, IET, Ministerio de Fomento, Idealista, Fotocasa.

Ámbito territorial

Comunidad Autónoma de Canarias.

Técnica

Generación de un universo propio de datos a través de la consulta de información accesible públicamente en las plataformas digitales.

Muestra

El sistema de muestreo de la oferta tiene carácter de muestra completa.

Margen de error

$p < 0.0005$

Fechas trabajo de campo

El trabajo de recogida de la muestra se realizó entre el 30 de noviembre y el 15 de diciembre de 2016.

Realizado por

Intelligent Atlas S.L.

Copyright

Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias. Vicenconsejería de Turismo.

Índice

1. Antecedentes	4
2. Resumen ejecutivo	8
3. La demanda	11
4. El canal	17
5. La oferta	22

25 mm

20 mm

12 mm

10 mm

12 mm

VIVIENDAS VACACIONALES

VV - 0000000

50 mm

1. Antecedentes

250 mm

300 mm

1. Antecedentes

El presente informe pretende **dar continuidad al elaborado el año anterior**, el cual ya **arrojaba luz al debate de las viviendas vacacionales en Canarias** durante el año 2015.

Tras la aprobación en el año 2015 del Reglamento de las viviendas vacacionales de la Comunidad Autónoma de Canarias, así como por la aprobación, por las Cortes Generales, de la Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento del mercado del alquiler de viviendas; **la oferta que hasta junio de 2013 estaba regulada por la Ley estatal de Arrendamientos Urbanos**, pasaba en aquel momento **al ámbito de la regulación turística**, cuyas competencias están cedidas en exclusividad a las Comunidades Autónomas.

Este nuevo escenario dio lugar a un **intenso debate alrededor del fenómeno de las viviendas de alquiler para uso turístico**, denominadas en Canarias viviendas vacacionales, ya que es precisamente el uso vacacional el más extendido.

A nivel nacional el debate se ha concentrado en dos aspectos:

El primer lugar, **la definición y regulación de los nuevos canales de alquiler de alojamiento**, las plataformas P2P (Peer to Peer, o Persona a Persona), usualmente llamados canales de economía colaborativa, así como **la regulación de la oferta de las viviendas vacacionales como oferta de alojamiento turístico**. Muchas ciudades durante el año 2016 y entrado el 2017, han exigido a estas plataformas la exclusiva publicación de viviendas vacacionales con licencias

turísticas, restringiendo así el uso espontáneo de oferta irregular, con el objeto de garantizar la calidad de la oferta y su ordenación. Tal es el caso de ciudades como Palma de Mallorca¹ y Barcelona².

Al mismo tiempo, los procesos regulatorios de las CCAA están encontrando respuesta en sentencias judiciales³. Las mismas están poniendo en evidencia dos aspectos importantes en la regulación del fenómeno. Por un lado el régimen jurídico de aplicación a los proveedores de servicios de intermediación, las plataformas. Por el otro, el delicado equilibrio entre la regulación y la planificación de una actividad ligada al territorio y a la competitividad, y el principio de libre competencia.

En segundo lugar, **conciliar los derechos de los propietarios sobre la explotación legal de sus inmuebles con el derecho de los ciudadanos a vivir en sus ciudades, haciendo especial hincapié a las externalidades que se le atribuyen a dicha actividad**. En efecto, los propietarios estaban amparados por la Ley de Arrendamientos Urbanos y, según varias asociaciones con validada representatividad (FEVITUR a nivel nacional, o ASCAV, en Canarias), los arrendamientos de esas viviendas han sido y siguen siendo una fuente capital para la subsistencia de un elevado número de familias⁴. Sin embargo, durante los dos últimos años, movimientos ciudadanos, como los de la ciudad de Barcelona

1 Palma prohíbe el alquiler turístico de pisos en toda la ciudad a partir de verano”, El País, Palma de Mallorca 30 de marzo de 2017

2 “Airbnb: Barcelona es la única ciudad del mundo que nos ha multado”, El País, Barcelona 24 de noviembre de 2016

3 “Un juez anula dos multas de la Generalitat a Airbnb por el ‘vacío normativo””, Expansión, Barcelona, 12 de diciembre de 2016.

4 Denuncias contra Colau por ir contra los pisos turísticos”, El País, Barcelona 15 de diciembre de 2016.

1. Antecedentes

y de Madrid⁵, frente a la masificación turística de la ciudad y, en concreto, de los barrios más céntricos, pone de manifiesto un alto grado de conflictividad en el desarrollo de esta práctica creciente.

Si bien los aspectos regulatorios y de competencia son comunes a todo el territorio nacional, el de las externalidades sociales se concentra principalmente en áreas urbanas.

En el ámbito de la Comunidad Autónoma de Canarias, el debate suscitado por la aprobación del Decreto 13/2015 se ha centrado, en otros tres aspectos.

El primero y principal, **el ámbito territorial de aplicación del Reglamento, prohibiendo la oferta en suelos, zonas y urbanizaciones turísticas**. El segundo, **la prohibición de la oferta de estancias o habitaciones y el bed&breakfasts** (alojamiento y desayuno). El tercero, **la carga de gestión y de gastos añadidos que estipula el decreto, para unos excesivos y, para otros, insuficiente**.

Sin embargo, los acontecimientos de este último año han puesto de manifiesto cuatro aspectos del fenómeno que ya adelantaban las conclusiones del informe 2015. Éstos muestran cómo el mismo se desarrolla en Canarias de forma diferente a como lo hace en el resto del territorio nacional.

1.El fenómeno del alquiler de la vivienda principal para uso turístico a través de plataformas P2P está **muy vinculado al fenómeno urbano**, tal y como se ha podido comprobar en el caso del resto del estado español (en concreto en ciudades como Barcelona o Madrid).

⁵ Turistas contra Turistas en Lavapiés”, El País, Madrid 6 de abril de 2017.

2. En Canarias, al albergar destinos turísticos propiamente vacacionales, **la oferta de viviendas vacacionales en estas nuevas plataformas ha continuado siendo aproximadamente la misma** que venía existiendo, publicándose a través de nuevos canales, sin aumentar de forma alarmante su oferta.

3. En Canarias se había asumido que la **concentración de viviendas vacacionales en los microdestinos y núcleos turísticos** era de un 90%. Sin embargo, el informe de viviendas vacacionales publicado el año anterior (2015) puso de manifiesto que este porcentaje se reducía al **48% de la oferta total. Este año representa el 49,9%**

4. Se han producido **fenómenos de especial relevancia en algunos destinos españoles, en este último año, producto de las especificidades de dichos destinos**: su **alta estacionalidad** (frente al modelo de Canarias), la **gran oferta de vuelos directos**, el **conflicto de los países del mediterráneo sur** (o norte de África), que hacen el efecto de redirigir los turistas a destinos competidores más seguros.

Respecto al presente informe y en lo que respecta a la situación de las viviendas vacacionales en Canarias, el gran **valor añadido será la comparación entre el año 2015 y 2016**, en donde se podrá analizar la evolución de todos y cada uno de los fenómenos analizados en este último año, pudiendo hacer valoraciones de crecimiento o decrecimiento en cada uno de los análisis.

El 26 de abril de 2017, se hace pública la **sentencia del Tribunal Superior de Justicia de Canarias, sobre el Decreto 113/2015**, de 22 de mayo, por el que se aprobó el Reglamento de las viviendas vacacionales de la Comunidad Autónoma de Canarias. La misma responde a la demanda interpuesta conjuntamente por

1. Antecedentes

la Federación Española de Viviendas de Uso Turístico y Apartamentos Turísticos (FEVITUR), y por la Comisión Nacional de los Mercados y la Competencia.

La misma anula los artículos 3.2., 12.1. y 13.3., y el subapartado tercero, del apartado IV, del anexo 2, del propio Decreto. Éstos hacen referencia a tres aspectos centrales del Reglamento: a **la prohibición de localizar viviendas vacacionales en suelo turístico** (3.2. y Subapartado 3º, apartado IV, del anexo 2), a **la prohibición de alquilar habitaciones** (12.1.), a **la supeditación de la licencia a un período de inscripción**, posterior a la ‘declaración responsable’, que la sentencia considera desnaturaliza los efectos de la declaración responsable (13.3.).

Contra la sentencia, el Gobierno de Canarias ha presentado un recurso de casación. El mismo no ha sido resuelta, por lo que la sentencia aún no es firme.

Es en este contexto donde adquiere mayor valor, si cabe, **basar las decisiones de gobierno en datos precisos**

. El nuevo informe permite introducir la variable temporal en el análisis de la oferta y su evolución. En el mismo se compara la oferta de ambos años, 2015 y 2016, analizando la evolución de los diferentes indicadores cuantificados el año 2015.

Es evidente que sólo con dos años no se pueden establecer series temporales consistentes para valorar la tendencia del comportamiento de la oferta. Aun así, se hacen valoraciones de dicha comparativa que, entendemos, aporta nueva luz al fenómeno, y confirman las hipótesis sostenidas en el informe de 2015.

2. Resumen ejecutivo

Roberta Martignetti interpreta en lengua italiana el aria "Quelli che ballavano" de Giuseppe Verdi.

La musica
atribuida a...

2. Resumen ejecutivo

El objeto del presente informe es **analizar el fenómeno de la oferta de viviendas vacacionales en Canarias**, incluyendo la cuantificación pormenorizada de la oferta sobre el territorio, su impacto en el marco de la oferta total de alojamiento, así como la estimación de su impacto económico directo en la economía de las islas. Además, y teniendo en cuenta que es el segundo año que se realiza el presente informe, se analizará la variación de todos cada y uno de los indicadores respecto al año 2015.

El informe se ha estructurado para analizar los diferentes aspectos que inciden en el fenómeno en las islas:

1. La demanda. Se analiza la evolución de la demanda de viviendas vacacionales en las islas, comparando ésta con la demanda total en Canarias. Se analiza el cambio de tendencia en la demanda de las islas, en el período de la crisis, con la pérdida de apartamentos y el crecimiento del Todo Incluido.

2. El canal. En el mismo se estudia la evolución del fenómeno de la economía colaborativa y su alcance en el ámbito de Canarias. Se analiza su propuesta de valor, y las características de la comercialización, las plataformas y los agentes comercializadores (anunciantes) que operan en Canarias.

3. La oferta. El capítulo se desarrolla sobre el análisis de la oferta de viviendas vacacionales, desagregado hasta la escala isla. Se analiza la cuota de oferta respecto a la total del destino, y se compara el precio de su oferta con el ADR (Average Daily Rate) de la oferta reglada.

A lo largo del presente trabajo se ha estimado pertinente referirse a las plataformas de comercialización como plataformas P2P (Peer to Peer). Se ha considerado una definición más adecuada al perfil empresarial real de las mismas, a diferencia de la confusa denominación de plataformas de economía colaborativa.

Para la elaboración del presente informe, **se ha tomado como referencia el año 2010**, para poder elaborar las distintas series históricas, y se ha utilizado como **último año el 2016**. La razón principal reside en la necesidad de fijar una fecha significativa que refleje un cambio de tendencia en la historia del alquiler las viviendas vacacionales. Tal y como se explicará más adelante, el año **2010 significó la eclosión de las P2P, y su entrada en el mercado de las plataformas de alquiler vacacional**, con el consecuente cambio que supuso en el canal tradicional de comercialización de la oferta.

Finalmente se debe apuntar que el trabajo de consulta de datos públicos, para la generación del inventario de viviendas vacacionales en Canarias, se llevó a cabo durante el mes de diciembre de 2016. Esta consulta abarcó la totalidad de anuncios de las páginas de las plataformas, y **se debe considerar como un inventario completo a la fecha de su obtención**. Se estima un error residual de pérdida de datos, inferior al 0,5% del total. Los datos de la demanda no reflejan aún que se esté experimentando un trasvase de turistas desde la oferta reglada a la oferta de viviendas vacacionales.

2. Resumen ejecutivo

Cuadro de mandos resumen. Datos principales del fenómeno de la vivienda vacacional en Canarias.

622.086.562€

Gasto en alojamiento de turistas alojados en viviendas vacacionales. **2017**. Estimación propia.

3. La Demanda

TOTAL TURISTAS EN CANARIAS	14.981.113
Hoteles o similares	12.107.719
Alojamiento en propiedad	344.415
Alojamiento en alquiler	1.290.609
Alojamiento de familiares o amigos y otros alojamientos	1.056.125
Otros	182.245
Peso relativo 2016	
Hoteles o similares	80,82%
Alojamiento en alquiler	8,61%
Peso relativo 2010	
Hoteles o similares	79,63%
Alojamiento en alquiler	10,32%
Total turistas por conceptos pagados en origen	13.114.574
Vuelo, alojamiento y todo incluido	4.150.132
Peso relativo del todo incluido respecto al total 2016	31,65%
Peso relativo del todo incluido respecto al total 2010	26,63%

6. El impacto económico (2016)

Gasto total de turistas en Canarias	16.578.831.116 €
Estimación del gasto de turistas en régimen de alquiler	1.375.918.255 €
% peso relativo del gasto de turistas alojados en viviendas vacac.	8,30%
Estimación del gasto en origen, de turistas en régimen de alquiler	880.363.117 €
Estimación del gasto en destino, de turistas en régimen de alquiler	495.555.138 €
Estimación del gasto de turistas en concepto de alquiler de viv.*	622.086.562 €
Estimación del gasto facturado por los canales (15%)	93.312.984 €

* Estimación sobre el total de usuarios, incluidos los canarios, que no computan en el cálculo de Gasto.

5. La Oferta

Viviendas vacacionales	29.931
Camas comercializadas en viviendas vacacionales	129.685
Camas comercializadas en anuncios de habitaciones	5.559
% Peso relativo de camas en anuncios de habitaciones sobre el total	4,29%

5.2. Oferta de alojamiento

Total de oferta de alojamiento	553.416
Total de oferta reglada (Sin viviendas vacacionales regladas)	423.731
Oferta hotelera	246.476
Oferta extrahotelera	177.255
Oferta de viviendas vacacionales	129.685
% Relativo de viviendas vacacionales sobre el total del alojamiento	23,43%

5.2. Precio del alojamiento

Precio medio de viviendas vacacionales por noche (4,33 plazas)	92,69 €
ADR apartamentos (3 plazas)	50,20 €
ADR hotelero (2 plazas)	87,39 €
Precio armonizado por noche viviendas vacacionales	42,81 €
ADR apartamentos armonizado	33,48 €

5.3. Oferta municipios turísticos

Total oferta reglada	382.920
Total oferta viviendas vacacionales	64.716
Peso relativo de las viviendas vacacionales sobre el total de la oferta	14,46%

4. El Canal

Plataformas estudiadas	11
Anuncios de viviendas vacacionales	52.868
Concurrencia de anuncio (repetidos)	43,39%
Viviendas comercializadas únicas	29931

3. La Demanda

3. La Demanda

La demanda de alquiler vacacional en Canarias

14.981.113

Turistas alojados en Canarias en **2016**. Frontur Canarias. ISTAC.

1.290.609 Turistas alojados en alojamiento de alquiler
8,61% Porcentaje respecto al total alojados en 2016

	2010	2011	2012	2013	2014	2015	2016	DIF. 2010/2016	VAR. 2010/2016	DIF. 2015/2016	VAR. 2015/2016
Hoteles o similares	8.306.830	9.511.674	9.410.200	9.689.759	10.227.904	10.829.418	12.107.719	3.800.889	45,76%	1.278.301	11,80%
Alojamiento en propiedad	404.286	438.139	434.545	509.416	529.185	411.291	344.415	-59.871	-14,81%	-66.876	-16,26%
Alojamiento en alquiler	1.076.471	1.369.263	1.196.775	1.180.126	1.256.927	1.033.917	1.290.609	214.138	19,89%	256.692	24,83%
Cruceros	9.440	--	49.876	127.781	227.185	266.967	182.245	172.805	1830,56%	-84.722	-31,74%
Alojamiento de familiares o amigos y otros aloj.	635.022	681.247	676.400	680.742	683.232	759.658	1.056.125	421.103	66,31%	296.467	39,03%
CANARIAS	10.432.046	12.000.324	11.767.792	12.187.823	12.924.434	13.301.251	14.981.113	4.549.067	43,61%	1.679.862	12,63%

- Hoteles o similares
- Alojamiento en propiedad
- Alojamiento en alquiler
- Cruceros
- Alojamiento de familiares o amigos y otros alojamientos

Turistas alojados en Canarias. 2010/2016

3. La Demanda

Comparativa de la evolución de la demanda de turismo extranjero en destinos urbanos y destinos vacacionales

4.164.281

21,16%
20,59%

Crecimiento en destinos urbanos 2010/2016

Crecimiento en destinos sol y playa

Aumento de turistas extranjeros en los 12 principales destinos urbanos de España. **2010/2016**. Encuesta de Ocupación Hotelera. INE

URBANOS								NO RESIDENTES DIF.	TOTAL VAR.	RESIDENTES VAR.	NO RESIDENTES
	2010	2011	2012	2013	2014	2015	2016	2010/2016	2010/2016	2010/2016	VAR. 2010/2016
TOTAL	12.370.829	13.699.786	13.516.180	13.615.145	14.390.981	15.539.260	16.535.110	4.164.281	21,12%	7,71%	33,66%
MADRID	3.848.707	4.166.693	3.897.407	3.688.257	4.027.894	4.421.928	4.602.662	753.955	14,78%	10,18%	19,59%
BARCELONA	4.619.227	5.172.856	5.089.656	5.247.167	5.321.613	5.626.652	5.918.687	1.299.460	17,14%	-11,44%	28,13%
SEVILLA	864.007	965.872	991.359	1.035.265	1.081.615	1.225.224	1.350.629	486.622	42,14%	28,75%	56,32%
GRANADA	679.810	736.673	740.638	738.587	804.019	882.821	986.055	306.245	26,29%	9,75%	45,05%
VALENCIA	639.077	717.473	743.167	751.204	815.090	835.479	888.070	248.993	12,85%	-5,52%	38,96%
MÁLAGA	402.421	469.308	492.150	524.304	561.980	580.995	664.218	261.797	36,31%	11,17%	65,06%
CÓRDOBA	278.338	344.899	364.826	364.364	437.088	457.011	458.540	180.202	42,17%	27,16%	64,74%
ZARAGOZA	179.344	186.366	199.434	202.259	228.095	251.532	297.224	117.880	33,01%	23,38%	65,73%
BILBAO	242.986	266.418	307.270	309.667	311.977	336.835	368.494	125.508	31,88%	20,78%	51,65%
ALICANTE	227.566	276.835	272.787	297.380	320.794	328.619	372.590	145.024	31,17%	9,90%	63,73%
SANTIAGO DE COMPOSTELA	232.214	220.139	238.347	259.198	288.632	377.354	413.178	180.964	16,93%	-13,08%	77,93%
SALAMANCA	157.132	176.254	179.139	197.493	192.184	214.810	214.763	57.631	14,40%	6,22%	36,68%
VACACIONALES											
TOTAL	6.983.876	7.933.102	8.009.908	8.298.504	8.467.608	8.622.851	9.498.100	2.514.224	20,59%	-7,71%	36,00%
BENIDORM	720.773	749.795	772.818	850.313	820.194	857.151	970.956	250.183	16,57%	3,10%	34,71%
SAN BARTOLOMÉ DE TIRAJANA	960.422	1.064.722	1.042.098	1.036.922	1.151.365	1.173.303	1.332.187	371.765	20,39%	-30,25%	38,71%
ADEJE	858.380	997.586	1.024.561	1.077.639	1.132.488	1.085.065	1.165.002	306.622	14,44%	-49,24%	35,72%
CALVIÁ	992.799	1.099.580	1.159.086	1.092.662	1.141.597	1.179.089	1.171.007	178.208	8,40%	-49,86%	17,95%
LLORET DE MAR	746.925	775.580	750.928	807.340	722.849	745.036	792.108	45.183	18,89%	54,81%	6,05%
SALOU	533.924	617.065	636.710	621.916	571.410	554.587	628.814	94.890	16,31%	14,38%	17,77%
TORREMOLINOS	387.747	481.139	521.797	561.227	497.263	515.358	591.642	203.895	18,87%	-12,26%	52,58%
PÁJARA	528.556	724.059	677.745	719.511	768.638	803.430	933.365	404.809	65,28%	-5,26%	76,59%
ARONA	475.026	546.939	575.806	615.549	670.079	648.797	686.898	211.872	30,61%	-25,34%	44,60%
MARBELLA	334.787	366.334	372.113	395.851	409.869	450.413	498.733	163.946	22,67%	-14,72%	48,97%
BENALMÁDENA	252.822	278.079	235.032	262.405	299.162	335.155	392.798	139.976	25,35%	-13,20%	55,37%
PUERTO DE LA CRUZ	191.715	232.224	241.214	257.169	282.694	275.467	334.590	142.875	17,93%	-17,16%	74,52%
24 DESTINOS	19.354.705	21.632.888	21.526.088	21.913.649	22.858.589	24.162.111	26.033.210	6.678.505	20,96%	3,89%	34,51%

Evolución del turismo extranjero en destinos urbanos 2010/2016

Evolución del turismo extranjero en destinos vacacionales 2010/2016

3. La Demanda

La reducción de la oferta de plazas de apartamentos

169.634

25.964

13,27%

Plazas perdidas entre 2010 y 2016

Porcentaje de pérdida respecto al 2010

Plazas de apartamentos en Canarias. 2016. Encuesta de Alojamiento Turístico. ISTAC

	2010	2011	2012	2013	2014	2015	2016	DIF. 2010/2016	VAR.% 2010/2016	DIF. 2015/2016	VAR.% 2015/2016
GRAN CANARIA	75.260	72.871	72.523	69.689	68.389	66.615	65.441	-9.819	-13,05%	-1.174	-1,76%
TENERIFE	51.915	51.989	53.174	52.025	51.227	50.068	49.625	-2.290	-4,41%	-443	-0,88%
LANZAROTE	36.872	36.686	37.089	35.834	32.768	30.476	30.144	-6.728	-18,25%	-332	-1,09%
FUERTEVENTURA	23.461	23.695	23.706	21.333	20.146	17.423	17.279	-6.182	-26,35%	-144	-0,83%
LA PALMA	4.199	4.130	4.108	4.058	3.903	3.656	3.499	-700	-16,67%	-157	-4,29%
LA GOMERA	3.406	3.445	3.451	3.387	3.345	3.264	3.149	-257	-7,55%	-115	-3,52%
EL HIERRO	485	485	498	480	489	496	498	13	2,68%	2	0,40%
	195.598	193.300	194.549	186.806	180.267	171.998	169.634	-25.964	-13,27%	-2.364	-1,37%

- GRAN CANARIA
- TENERIFE
- LANZAROTE
- FUERTEVENTURA
- LA PALMA
- LA GOMERA
- EL HIERRO

Evolución de plantas de apartamentos en Canarias 2010/2016

3. La Demanda

El crecimiento de la demanda del Todo Incluido

4.150.132

2.788.904 Nuevos turistas en régimen TI 2006/2016
204,88% Crecimiento entre 2006 y 2016

Turistas que eligieron como forma de pago en origen el **Todo Incluido. 2016**. Encuesta Sobre Gasto Turístico. ISTAC

	2006	2010	2011	2012	2013	2014	2015	2016	DIF. 2006/2016	VAR. 2006/2016	DIF. 2015/2016	VAR. 2015/2016
Vuelo	1.582.461	994.509	1.057.328	1.020.697	1.081.991	1.088.105	1.095.695	1.111.687	-470.774	-29,75%	15.992	1,46%
Vuelo y alojamiento	3.358.824	2.306.351	2.511.505	2.435.475	2.643.705	2.627.159	2.782.081	3.254.662	-104.162	-3,10%	472.581	16,99%
Vuelo, alojamiento y desayuno	551.680	585.279	692.593	686.965	728.155	835.802	871.165	1.015.264	463.584	84,03%	144.099	16,54%
Vuelo, alojamiento y media pensión	2.584.717	2.025.994	2.195.240	2.078.409	2.029.130	2.018.736	2.040.696	2.575.172	-9.545	-0,37%	534.476	26,19%
Vuelo, alojamiento y pensión completa	498.616	324.087	402.022	421.774	422.088	460.903	462.320	542.156	43.540	8,73%	79.837	17,27%
Vuelo, alojamiento y todo incluido	1.361.228	2.360.268	3.067.717	3.084.377	3.085.870	3.457.284	3.652.228	4.150.132	2.788.904	204,88%	497.903	13,63%
Alojamiento y otros conceptos	30.972	90.935	38.913	36.584	52.895	46.530	51.827	69.661	38.689	124,92%	17.835	34,41%
No procede	410.750	175.470	223.873	286.943	381.472	397.837	358.821	395.840	-14.910	-3,63%	37.019	10,32%
CANARIAS	10.379.248	8.862.893	10.189.191	10.051.224	10.425.307	10.932.355	11.314.832	13.114.574	2.735.326	26,35%	1.799.742	15,91%

Cuota de demanda de Todo Incluido 2006 y 2016

Evolución de la demanda de Todo Incluido en Canarias 2006 - 2016

3. Síntesis: la demanda

1

La **demanda de viviendas vacacionales en Canarias**, en 2016, fue de **1.290.609** turistas, un **8,61%** de los **14.981.113** turistas que visitaron las islas. La cuota de mercado baja un punto respecto al 10% que representaba en 2010.

2

Del **2015 al 2016**, sin embargo, se ha producido un **aumento del 24,83%** en la **demanda de alquiler vacacional**, pasando de 1.033.917 turistas, en el 2015, a 1.290.609 turistas en el 2016.

3

La oferta de plazas de apartamentos en Canarias se sitúa, en 2016, en 169.634. Desde el año 2010, **la oferta se ha reducido en 25.964 plazas, lo que significa un 13,27% menos que en el año 2010.**

4

Del año 2015 al 2016, la oferta de plazas de apartamentos se ha reducido en 2.360 plazas, lo que significa un 1,37% menos que el año anterior.

5

La demanda de Todo Incluido, **ha aumentado un 75,83%**, desde el año 2010 hasta el año 2016. Sólo en este último año, se ha pasado de 3.652.228 turistas, en el año 2015, a 4.150.132 turistas, en el año 2016.

Experiencias de Airbnb

Conviértete en un maestro del sushi o en una leyenda del surf.

Descubre las últimas novedades

Conviértete en anfitrión

4. El Canal

Dónde Madrid	Cuándo Llegada → Salida	Huéspedes 1 huésped	Buscar
-----------------	----------------------------	------------------------	--------

Experiencias

4. El Canal

Tipo de oferta de Plataformas digitales que operan en Canarias.

52.828

Total anuncios publicados en plataformas

61%

130.547

Cuota de mercado suma de Airbnb y Homeaway
Camas en anuncios de viviendas vacacionales
entre Airbnb y Homeaway

43,39 % Anuncios repetidos

Distribución de número de viviendas y camas por plataforma

PLATAFORMA	VIVIENDAS COMPLETAS		CAMAS VIVIENDAS COMPLETAS		ANUCIOS HABITACIONES		CAMAS ANUCIOS HABITACIONES	
	2016	VAR. 2015/2016	2016	VAR. 2015/2016	2016	VAR. 2015/2016	2016	VAR. 2015/2016
AIRBNB	17.435	80,99%	70.479	77,78%	15.058	78,81%	64.649	77,37%
HOMEAWAY	12.142	57,63%	60.068	61,35%	12.142	57,63%	55.409	48,83%
NIUMBA	6.625	21,40%	29.831	20,24%	6.588	20,73%	29.724	19,81%
WIMDU	7.293	140,22%	31.385	139,42%	7.160	141,40%	31.077	140,16%
ATRAVEO	2.551	-9,95%	10.597	-1,66%	2.550	-9,96%	10.595	-1,68%
RENTALIA	2.038	17,46%	10.438	24,44%	1.025	-40,92%	5.646	-32,69%
BOOKING	1.957	65,71%	14.132	116,15%	1.957	65,71%	14.132	116,15%
9FLATS	754	32,28%	3.194	16,83%	754	32,28%	3.194	16,83%
VACACIONES ESPAÑA	247	39,55%	623	-21,24%	249	40,68%	625	-20,99%
ONLY APARTMENTS	1.799	939,88%	6.606	811,17%	1.799	939,88%	6.606	811,17%
MEDIA VACACIONES	27	-54,24%	79	-70,08%	26	-55,93%	73	-72,35%
TOTAL	52.868	25,79%	237.432	25,66%	49.308	21,09%	221.730	19,53%

*- Respecto a 2015 se ha omitido plataforma HOMELIDAYS, comprada por HOMEAWAY.
 - HOUSTRIP Se mantiene para dar una referencia de datos. Pero se elimina su cuantificación en 2016, porque ha sido comprada por TRIPADVISOR, también propietaria de NIUMBA, quien integra la oferta de HOUSTRIP.
 - BOOKING se muestra con datos de sus anuncios-listings, pero el número de viviendas que anuncian es superior, debido a que en un mismo anuncio integran varias viviendas. Así, sus 1.957 anuncios, representan en realidad 3.516 propiedades.

Distribución del porcentaje de anuncios por plataforma*

4. El Canal

Características de las plataformas que operan en Canarias y año de salida al mercado

1997

2010
2013

Año de inicio del boom de las P2P
Año de modificación de la LAU

Año de inicio de actividad de la plataforma más longeva que opera en Canarias, de todas de las analizadas

PLATAFORMA	SEDE	CAMAS 2015	CAMAS 2016	AÑO CONSTITUCIÓN	MODELO NEGOCIO	EMPRESA SOPORTE	PERFIL TURÍSTICO EMPRESA SOPORTE	NOTA
AIRBNB	EEUU	39.644	70.479	2008	P2P			Ampliación de capital de 1.500M€ en 2015. Valoración 25.500M€
HOMEAWAY	EEUU	37.229	60.068	2005	P2P	EXPEDIA	OTA	HOMEAWAY es comprada por EXPEDIA en 2015 por 3.600M€
NIUMBA	REINO UNIDO	24.809	29.831	2005	P2P	TRIPADVISOR	METABUSCADOR	
WIMDU	ALEMANIA	13.109	31.385	2011	P2P			
ATRAVEO	ALEMANIA	10.776	10.597	1997	TTOO	TUI	TTOO	ATRAVEO GmbH es propiedad de TUI GROUP
RENTALIA	ESPAÑA	8.388	10.438	2003	P2P	IDEALISTA	PORTAL INMOBILIARIO	IDEALISTA compra un 45% de RENTALIA en 2008, y el 100% en 2012
BOOKING	HOLANDA	6.538	14.132	2005	OTA	BOOKING	OTA	BOOKING comienza su actividad en 1996, en 2005 viviendas vacacionales y en 2014 Villas.com
9FLATS	ALEMANIA	2.734	3.194	2010	P2P			
VACACIONES ESPAÑA	ESPAÑA	791	623	2002	P2P			
ONLY APARTMENTS	ESPAÑA	725	6.606	2003	P2P	MIGOA HOLYDAYS	PORTAL INMOBILIARIO	Ambas empresas son de un mismo grupo
MEDIA VACACIONES	FRANCIA	264	79	2002	P2P	MEDIA VACACIONES	PORTAL INMOBILIARIO	TRIPADVISOR se convierte en socio estratégico en 2011

Empresas soporte y adquisiciones:

Plataformas:

Línea de tiempo del año de inicio de actividad de las plataformas:

4. El Canal

Características de los agentes comercializadores en Canarias por tipo y cuota de oferta

5.022

Anunciantes únicos (distintos) que publican en las plataformas

5.022
17,70%

Anunciantes de una sola vivienda (el 62,85%)
Porcentaje camas (anunciantes una vivienda)

	ANUNCIANTES 2015	ANUNCIANTES 2016	VIVIENDAS 2015	VIVIENDAS 2016	CAMAS 2015	CAMAS 2016	% ANUNCIANTES SOBRE EL TOTAL 2015	% ANUNCIANTES SOBRE EL TOTAL 2016	% DE VIVIENDAS SOBRE EL TOTAL 2015	% DE VIVIENDAS SOBRE EL TOTAL 2016	% DE CAMAS SOBRE EL TOTAL 2015	% DE CAMAS SOBRE EL TOTAL 2016	HABITACIONES 2015	HABITACIONES 2016	CAMAS EN HABITACIONES 2015	CAMAS EN HABITACIONES 2016
ANUNCIANTES ÚNICOS	3.740	5.022	3.740	5.022	17.416	22.960	46,83%	62,85%	13,27%	16,78%	14,29%	17,70%	180	500	461	1.250
ANUNCIANTES MÚLTIPLES	4.246	2.968	24.448	24.909	104.431	106.725	53,17%	37,15%	86,73%	83,22%	85,71%	82,30%	1.130	1.764	2.987	4.309
TOTAL	7.986	7.990	28.188	29.931	121.847	129.685	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%	1.310	2.264	3.448	5.559

Anunciantes múltiples:
peso relativo respecto al total

Camas comercializadas por anunciantes múltiples:
peso relativo respecto al total

■ Anunciantes únicos ■ Anunciantes múltiples

Oferta de camas en viviendas completas:
peso relativo respecto al total

■ Camas habitaciones ■ Camas casas completas

4. Síntesis: el canal

6

Aumento de la oferta en las plataformas P2P respecto al 2015: El estudio analiza las 11 principales plataformas de comercialización de viviendas vacacionales. Se identificaron **52.828 anuncios válidos de viviendas, 29.931 anuncios únicos** y 22.897 repetidos (frente a los 42.029 anuncios en el año 2015), con un **porcentaje de repetición de anuncios del 43,39%** (frente al porcentaje de 32,93% del año anterior).

7

Aumento de cuota de Airbnb en el 2016: El 61% de la cuota de mercado la concentran dos plataformas (frente al 49% del año 2015, aumentando la concentración de oferta): **Airbnb, con una cuota del 36% y un total de 17.435 anuncios** (frente al 27% de cuota de mercado y un total de 9.633 anuncios en el año 2015) **y Homeaway (Expedia), con una cuota del 25% y un total de 12.142 anuncios** (frente a la cuota del 22% y 7.703 anuncios del año anterior).

8

En el negocio de la comercialización online de viviendas vacacionales en Canarias, conviven plataformas pertenecientes a empresas con un modelo de negocio P2P, OTAs, Metabuscaadores, Turoperadores e Inmobiliarias tal y como ya se observó en el 2015.

9

Aumento de comercializadores únicos respecto al año anterior: Se identifican 7.990 comercializadores únicos (anunciantes distintos), frente a los 7.989 del año anterior, sin apenas variación. De estos, existen **5.022 anunciantes que gestionan un solo inmueble**, representando el **62,85% del total de anunciantes** (frente a los 3.740 un 46,83%, en el año 2015). Éstos, que representan más de la mitad de anunciantes, tan sólo gestionan el 17,70% de la oferta total de camas.

5. La Oferta

A photograph of a bedroom interior, overlaid with a semi-transparent green filter. The room features a bed with white linens, a desk with a computer monitor, and a wicker chair. The text is centered over the image.

5.1. inventario: viviendas vacacionales en Canarias

5. La Oferta

5.2. Tipología edificatoria de las viviendas vacacionales en micro destinos turísticos

6.952

Viviendas vacacionales en edificios en micro destinos turísticos

62,50% Viviendas vacacionales en villas en Lanzarote

73,28% Viviendas vacacionales en edificios en Tenerife

	EDIFICIOS	VILLAS	BUNGALOWS, SEMI Y ADOSADOS	OTROS	TOTAL VV* PUBLICADAS EN MICRO DEST. TURÍSTICOS	%EDIFICIOS SOBRE TOTAL EN MICRO DEST. TURÍSTICOS ISLA	% VILLAS SOBRE EL TOTAL EN MICRO DEST. TURÍSTICOS ISLA	% BUNGALOWS, SEMI Y ADOSADOS SOBRE EL TOTAL EN MICRO DEST. TURÍSTICOS ISLA	% OTROS SOBRE EL TOTAL EN MICRO DEST. TURÍSTICOS ISLA
Canarias	6.962	4.699	1.212	123	12.995	53,57%	36,16%	9,33%	0,95%
Lanzarote	1.004	1.978	162	21	3.165	31,72%	62,50%	5,12%	0,66%
Fuerteventura	1.028	973	237	6	2.244	45,81%	43,36%	10,56%	0,27%
Gran Canaria	712	520	551	47	1.831	38,89%	28,40%	30,09%	2,57%
Tenerife	4.217	1.228	262	48	5.755	73,28%	21,34%	4,55%	0,83%

Tipología edificatoria viviendas vacacionales en Microdestinos Turísticos 2016

5. La Oferta. Evolución de plazas apartamentos

Evolución de la pérdida de plazas de apartamentos en municipios turísticos y Canarias.

25.964

Plazas de apartamentos perdidas. 2010/2016. ISTAC

49 Establecimientos cerrados 2010/2016
-13.27% Variación de plazas 2010/2016

DESTINO CAMAS	2010	2016	DIF. 2010/2016	VAR.% 2010/2016	CUOTA PERDIDA
LANZAROTE	36.872	30.144	-6.728	-18,25%	25,91%
Teguise	10.051	6.856	-3.195	-31,79%	12,31%
Tías	21.788	19.142	-2.646	-12,14%	10,19%
Yaiza	4.618	3.767	-851	-18,43%	3,28%
FUERTEVENTURA	23.461	17.279	-6.182	-26,35%	23,81%
Antigua	6.367	4.029	-2.338	-36,72%	9,00%
La Oliva	6.836	6.048	-788	-11,53%	3,03%
Pájara	10.085	7.018	-3.067	-30,41%	11,81%
GRAN CANARIA	75.260	65.441	-9.819	-13,05%	37,82%
Mogán	17.557	17.489	-68	-0,39%	0,26%
Las Palmas de Gran Canaria	1.345	1.342	-3	-0,22%	1,16%
San Bartolomé de Tirajana	56.358	46.609	-9.749	-17,30%	37,55%
TENERIFE	51.915	49.625	-2.290	-4,41%	8,82%
Adeje	14.960	14.677	-283	-1,89%	1,09%
Arona	22.373	22.269	-104	-0,46%	0,40%
Granadilla de Abona	276	276	0	0,00%	0,00%
Puerto de la Cruz	6.916	5.762	-1.154	-16,69%	4,44%
Santiago del Teide	3.609	3.675	66	1,83%	-0,25%
CANARIAS	195.598	169.634	-25.964	-13,27%	100,00%

DESTINO APARTAMENTOS	2010	2016	DIF. 2010/2016	VAR.% 2010/2016	CUOTA PERDIDA
LANZAROTE	203	189	-14	-6,90%	28,57%
Teguise	35	28	-7	-20,00%	14,29%
Tías	139	135	-4	-2,88%	8,16%
Yaiza	21	19	-2	-9,52%	4,08%
FUERTEVENTURA	83	77	-6	-7,23%	12,24%
Antigua	17	15	-2	-11,76%	4,08%
La Oliva	36	34	-2	-5,56%	4,08%
Pájara	29	27	-2	-6,90%	4,08%
GRAN CANARIA	444	425	-19	-4,28%	38,78%
Mogán	108	114	6	5,56%	-12,24%
Las Palmas de Gran Canaria	19	19	0	0,00%	0,00%
San Bartolomé de Tirajana	316	292	-24	-7,59%	48,98%
TENERIFE	196	186	-10	-5,10%	20,41%
Adeje	47	43	-4	-8,51%	8,16%
Arona	75	73	-2	-2,67%	4,08%
Granadilla de Abona	10	10	0	0,00%	0,00%
Puerto de la Cruz	29	26	-3	-10,34%	6,12%
Santiago del Teide	15	15	0	0,00%	0,00%
CANARIAS	1.203	1.154	-49	-4,07%	100,00%

Cuota de pérdida de plazas 2010/2016

- Teguise
- Tías
- Yaiza
- Antigua
- La Oliva
- Pájara
- Mogán
- Las Palmas de Gran Canaria
- San Bartolomé de Tirajana
- Adeje
- Arona
- Granadilla de Abona
- Puerto de la Cruz
- Santiago del Teide

Cuota de pérdida de establecimientos 2010/2016

- Teguise
- Tías
- Yaiza
- Antigua
- La Oliva
- Pájara
- Mogán
- Las Palmas de Gran Canaria
- San Bartolomé de Tirajana
- Adeje
- Arona
- Granadilla de Abona
- Puerto de la Cruz
- Santiago del Teide

5. Canarias. Grandes Cifras

Viviendas vacacionales en Canarias y su peso relativo sobre el total de la oferta de alojamiento

29.931

Total de viviendas únicas publicadas en plataformas (Noviembre 2015)

Viviendas únicas publicadas en plataformas

29.931

Viviendas únicas publicadas

129.685

Total de camas publicadas

4,33

Promedio camas por vivienda

92,69 €

Precio medio por vivienda y noche

124.126

Camas en oferta de viviendas completas

5.559

Camas en oferta de habitaciones

23,43%

% de camas VV sobre la oferta regulada*

Alojamiento reglado

432.420

Camas Totales regladas

246.476 Camas Hoteles**

169.634 Camas Apartamentos**

7.621 Camas villas, bungalows, viviendas turísticas, rural.

8.689 Camas viviendas vacacionales legalizadas (Enero 2017)

Agregado del total de camas regladas y las viviendas publicadas en plataformas*

* Se ha considerado, para este cálculo, contabilizar las viviendas vacacionales regladas (8.689 camas), dentro de las publicadas en las plataformas.

Aunque se estima que un alto porcentaje de villas, bungalows, viviendas turísticas y casas rurales estén publicadas en las plataformas, a efectos de cálculos comparados se han mantenido fuera.

432.420 Total de camas en alojamiento reglado.
No se contabilizan las Viviendas Vacacionales regladas.

129.685 Camas en viviendas vacacionales publicadas en plataformas
(se incluyen las viviendas vacacionales legalizadas (8.689))

553.416 Oferta total de plazas de alojamiento en Canarias*

** Datos del ISTAC. 2016. El resto de datos de la oferta son obtenidos de la base datos TURIDATA. Enero 2017.

5. Síntesis: la oferta

10

Para **inventario de viviendas vacacionales** en Canarias, realizado sobre el año **2016**, se **cuantifican 29.931 viviendas, 1.743 más que 2015**. Éstas agrupan **129.685 camas, 7.838 camas más que el año 2015**. De ello resulta una media de 4,33 camas por vivienda, similar a las 4,32 camas por vivienda del 2015. Del total de camas, **5.559 se ofrecen en habitaciones, el 61% (2.111 camas) más que el año 2015**.

11

La oferta total de alojamiento en Canarias se estima en **553.416** camas. El total de regladas asciende a **432.420 camas**. El total de **viviendas vacacionales** representan un **23,43% del total de la oferta**.

12

Del total de camas en viviendas vacacionales se han contabilizado **64.716 camas situadas en micro destinos turísticos** (un 10,35% más que en el año anterior). Esto **representa un 49,90% del total de la oferta de viviendas vacacionales** (48,13% en 2015) y un **14,46% respecto al total de la oferta de alojamiento en el conjunto de dichos micro destinos turísticos de Canarias** (un 13,01% en 2015).

13

El tipo edificatorio más común, en todo el archipiélago, representado por las **viviendas vacacionales**, en los micro destinos turísticos, es el tipo **'edificios'**. **Representan el 53,57% del total**. Le siguen las **villas, representando el 36,16% del total de viviendas en micro destinos turísticos**.

A tropical outdoor lounge area featuring a hot tub in the foreground, a gazebo in the middle ground, and patio furniture with an umbrella in the background. The scene is set on a wooden deck with a view of a tropical landscape.

5.2. La oferta por islas

5. Canarias. Islas

Viviendas vacacionales por islas, peso relativo sobre Canarias, y peso relativo sobre la oferta reglada por isla

23,43%

Porcentaje de camas de v. v. sobre el total de las islas

29.931

viviendas vacacionales únicas publicadas

129.685

camas en viviendas vacacionales publicadas

432.420

camas en alojamiento reglado

	1. TENERIFE	2. LANZAROTE	3. GRAN CANARIA	4. FUERTEVENTURA	5. LA PALMA	6. LA GOMERA	7. EL HIERRO
Viviendas vacacionales en la isla	11.549	6.615	6.084	3.524	1.455	518	186
Camas en viviendas v. en la isla	49.791	31.208	24.792	15.908	5.484	1.783	719
% camas v.v. sobre total Canarias	38,39%	24,06%	19,12%	12,27%	4,23%	1,37%	0,55%
Camas en oferta reglada	139.739	73.893	137.246	64.274	9.833	6.031	1.404
% camas en v.v. sobre el total de la oferta en la isla	26,27%	29,69%	15,30%	19,84%	35,80%	22,82%	33,87%

5. Canarias. Islas

Comparativa entre precio medio de viviendas vacacionales y el ADR de la oferta reglada

92,69€

Precio medio por vivienda y noche en Canarias

- **87,39 €** ADR Hotel (2 plazas)
- **42,81 €** Precio armonizado v. vacacionales (4,33 plazas)
- **33,48 €** Precio armonizado apartamentos (3 plazas)

	1. TENERIFE	2. LANZAROTE	3. GRAN CANARIA	4. FUERTEVENTURA	5. LA PALMA	6. LA GOMERA	7. EL HIERRO
Precio medio v.v. y noche	83,79 €	107,23 €	112,78 €	78,11 €	66,48 €	58,86 €	52,44 €
Precio medio v.v. completas	88,16 €	110,43 €	122,38 €	81,25 €	68,46 €	60,81 €	52,41 €
Precio medio v.v. compartidas	34,36 €	40,90 €	40,73 €	36,48 €	27,18 €	27,57 €	53,67 €
ADR oferta reglada hoteles	89,97 €	77,47 €	95,16 €	83,56 €	39,77 €	89,72 €	52,20 €
ADR oferta reglada apartamentos	52,16 €	50,44 €	50,00 €	48,09 €	37,31 €	45,55 €	45,94 €

5.3. Síntesis: la oferta por islas

14

Tenerife es la isla que más camas de viviendas vacacionales concentra: **49.791 camas y 11.549 viviendas**. Concentra el **38,39%** de la oferta total de Canarias. Disminuye el peso de su oferta respecto al total de Canarias (en 2015 representaba el 40,01% del total de Canarias). **Gran Canaria, con 24.792 camas, 6.084 viviendas y el 19,12%** de la oferta de Canarias, es la que tiene menor porcentaje respecto al total de la oferta de alojamiento de la isla: **15,30%**. La Palma pasa a ser la isla que mayor porcentaje de viviendas vacacionales concentra respecto al total de su oferta: **35,80%**.

15

El **precio medio de alquiler de viviendas vacacionales se situó en 92,69€**, superando un punto la cifra del año anterior (91,56€, en 2015).

16

Las islas con **mayor precio medio de alquiler de viviendas vacacionales son Gran Canaria, con 112,78€ por noche** (112,73€ en el 2015), y **Lanzarote, con un precio medio de 107,23€ por noche** (106,62€, en 2015). Fuerteventura (78,11€) es, de las cuatro islas con más turistas, la de menor precio medio, habiendo aumentado 0,68% respecto a 2015 (77,58€). **La Gomera es, sin embargo, la isla que más ha bajado su precio medio en un año**, pasando de 62,81€ en 2015, a 58,86€ en 2016, **esto es 6,29% menos**.

A green-tinted photograph of a home interior. In the center, a staircase with a wooden railing leads upwards. To the left, a doorway is open, revealing another room. On the right, there are several potted plants on a small table. The overall scene is a domestic setting.

5.4. La oferta por municipios

5. La oferta. Canarias. Municipios

Viviendas vacacionales por municipios principales, peso relativo sobre la isla, y sobre la oferta reglada

ADEJE, TENERIFE
20,98%

% de camas de v. vacacionales sobre el total del municipio

2.749

viviendas vacacionales únicas publicadas

13.345

camas en viviendas vacacionales publicadas

50.252

camas en alojamiento reglado

	1. ADEJE	2. YAIZA	3. SAN BARTOLOMÉ DE TIRAJANA	4. OLIVA (LA)	5. LLANOS DE ARIDANE (LOS)	6. VALLE GRAN REY	7. VALVERDE
Viviendas vacacionales en la isla	2.749	1.813	2.069	1.956	388	172	104
Camas en viviendas v. en la isla	13.345	9.829	8.927	8.845	1.384	540	381
% camas v.v. sobre total Canarias	26,80%	31,50%	36,01%	55,60%	25,24%	30,29%	52,99%
Camas en oferta reglada	50.252	22.095	89.363	16.189	2.480	2.828	394
% camas en vv. sobre el total de la oferta en la isla	20,98%	30,79%	9,08%	35,33%	35,82%	16,03%	49,16%

5. La oferta Canarias. Municipios

Precio medio de las viviendas vacacionales, y ADR hoteles y apartamentos

155,03 €
 Precio medio por vivienda y noche en el municipio

SAN BARTOLOMÉ DE TIRAJANA

106,79€ ADR hotel (2 plazas)
71,86 € Precio armonizado v. vacacionales (4,31 plazas)
34,40€ Precio armonizado apartamentos (3 plazas)

	1. ADEJE	2. YAIZA	3. SAN BARTOLOMÉ DE TIRAJANA	4. OLIVA (LA)	5. LLANOS DE ARIDANE (LOS)	6. VALLE GRAN REY	7. VALVERDE
Precio medio v.v. y noche	109,31 €	130,81 €	155,03 €	78,56 €	65,56 €	48,67 €	52,52 €
Precio medio v.v. completas	112,23 €	132,97 €	163,23 €	82,29 €	67,80 €	50,79 €	52,97 €
Precio medio v.v. compartidas	47,87 €	38,73 €	43,76 €	36,54 €	24,80 €	22,77 €	10,00 €
ADR oferta reglada hoteles	104,99€	71,91 €	106,79 €	91,51 €	- €	- €	66,36 €
ADR oferta reglada apartamentos	50,95 €	78,46 €	51,60 €	44,88 €	37,95 €	40,66 €	49,08 €

5.4. Tenerife

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

49.791

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV. PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
TENERIFE	11.549	1,55%	49.791	2,13%	4,31	100%	139.739	26,27%
ADEJE	2.749	0,62%	13.345	3,81%	4,86	26,80%	50.252	20,98%
ARONA	2.550	12,09%	10.811	9,14%	4,25	21,71%	42.193	20,40%
GRANADILLA DE ABONA	829	-0,36%	3.347	-0,83%	4,04	6,72%	1.556	68,26%
SANTIAGO DEL TEIDE	585	1,04%	2.466	1,36%	4,22	4,95%	7.316	25,21%
ICOD DE LOS VINOS	379	-28,36%	1.477	-23,71%	3,90	2,97%	179	89,19%
PUERTO DE LA CRUZ	559	10,26%	1.885	8,83%	3,37	3,79%	21.225	8,16%
SANTA CRUZ DE TENERIFE	553	15,45%	1.891	6,36%	3,42	3,80%	3.018	38,52%
SAN MIGUEL DE ABONA	436	6,86%	1.917	7,33%	4,40	3,85%	4.686	29,03%
SAN CRISTÓBAL DE LA LAGUNA	380	-4,52%	1.391	-6,52%	3,66	2,79%	1.093	56,00%
ARICO	321	-9,32%	1.441	-5,51%	4,49	2,89%	187	88,51%
GUÍA DE ISORA	363	12,38%	1.540	12,99%	4,24	3,09%	2.450	38,60%
OROTAVA (LA)	249	-7,43%	1.139	-7,55%	4,57	2,29%	226	83,44%
REALEJOS (LOS)	178	3,49%	718	0,98%	4,03	1,44%	1.932	27,09%
TACORONTE	140	-18,13%	671	-19,25%	4,79	1,35%	348	65,85%
CANDELARIA	156	-4,88%	709	11,13%	4,54	1,42%	1.086	39,50%
SANTA ÚRSULA	137	-4,86%	696	0,58%	5,08	1,40%	863	44,64%
ROSARIO (EL)	161	21,05%	711	22,80%	4,42	1,43%	118	85,77%
GÚÍMAR	133	1,53%	594	2,95%	4,47	1,19%	131	81,93%
MATANZA DE ACENTEJO (LA)	121	-0,82%	499	2,67%	4,12	1,00%	72	87,39%
GARACHICO	68	-28,42%	256	-22,42%	3,76	0,51%	247	50,89%
BUENAVISTA DEL NORTE	59	-14,49%	234	-8,95%	3,97	0,47%	307	43,25%
SAUZAL (EL)	50	-25,37%	202	-37,07%	4,04	0,41%	48	80,80%
FASNIA	48	-17,24%	250	-10,39%	5,21	0,50%	51	83,06%
SAN JUAN DE LA RAMBLA	61	8,93%	282	18,49%	4,62	0,57%	63	81,74%
ARAFO	42	-23,64%	202	-25,46%	4,81	0,41%	31	86,70%
TANQUE (EL)	45	-13,46%	201	-19,92%	4,47	0,40%	78	72,04%
TEGUESTE	46	-11,54%	247	2,07%	5,37	0,50%	21	92,16%
SILOS (LOS)	46	-6,12%	183	-20,09%	3,98	0,37%	147	55,45%
GUANCHA (LA)	46	12,20%	192	23,08%	4,17	0,39%	42	82,05%
VILAFLORES	43	10,26%	238	26,60%	5,53	0,48%	177	57,35%
VICTORIA DE ACENTEJO (LA)	16	-11,11%	56	-17,65%	3,50	0,11%	12	82,35%

5.4. Tenerife

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

83,79 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. PRECIO MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE HOTEL ARMONIZADO	ADR APART. DO HOTEL ARMONIZADO
TENERIFE	88,16 €	2,74%	34,36 €	52,16 €	7,50%	89,97 €	7,26%	38,85 €	34,77 €
ADEJE	112,23 €	2,82%	47,87 €	50,95 €	17,26%	104,99 €	8,79%	45,02 €	33,97 €
ARONA	82,23 €	4,69%	32,11 €	57,80 €	3,25%	92,94 €	6,23%	37,60 €	38,53 €
GRANADILLA DE ABONA	78,53 €	14,08%	31,35 €	49,83 €	5,46%	- €	-	35,94 €	33,22 €
SANTIAGO DEL TEIDE	74,90 €	1,98%	43,74 €	58,31 €	9,73%	102,11 €	17,67%	35,05 €	38,87 €
ICOD DE LOS VINOS	69,86 €	-2,68%	41,53 €	- €	- €	- €	-	35,25 €	- €
PUERTO DE LA CRUZ	59,79 €	3,79%	30,98 €	35,62 €	10,04%	50,52 €	2,85%	34,23 €	23,75 €
SANTA CRUZ DE TENERIFE	59,43 €	-2,00%	28,70 €	- €	- €	60,63 €	1,88%	29,86 €	- €
SAN MIGUEL DE ABONA	81,13 €	-5,97%	43,40 €	- €	- €	- €	-	35,71 €	- €
SAN CRISTÓBAL DE LA LAGUNA	59,91 €	6,18%	25,91 €	- €	- €	- €	-	27,87 €	- €
ARICO	79,31 €	-2,94%	33,00 €	- €	- €	- €	-	34,67 €	- €
GUÍA DE ISORA	115,88 €	15,09%	32,56 €	- €	- €	- €	-	49,94 €	- €
OROTAVA (LA)	99,21 €	-3,33%	29,17 €	- €	- €	- €	-	40,47 €	- €
REALEJOS (LOS)	78,46 €	-14,17%	31,38 €	- €	- €	- €	-	37,13 €	- €
TACORONTE	108,52 €	-5,20%	41,97 €	- €	- €	- €	-	39,36 €	- €
CANDELARIA	75,95 €	21,98%	35,17 €	- €	- €	- €	-	32,01 €	- €
SANTA ÚRSULA	130,78 €	15,27%	75,20 €	- €	- €	- €	-	50,67 €	- €
ROSARIO (EL)	90,58 €	6,48%	31,37 €	- €	- €	- €	-	37,86 €	- €
GÚÍMAR	63,54 €	-3,72%	28,77 €	- €	- €	- €	-	26,91 €	- €
MATANZA DE ACENTEJO (LA)	98,54 €	-0,82%	27,50 €	- €	- €	- €	-	45,49 €	- €
GARACHICO	62,42 €	2,27%	25,50 €	- €	- €	- €	-	30,75 €	- €
BUENAVISTA DEL NORTE	74,75 €	3,77%	53,00 €	- €	- €	- €	-	36,71 €	- €
SAUZAL (EL)	93,65 €	-20,35%	36,67 €	- €	- €	- €	-	44,64 €	- €
FASNIA	90,49 €	12,60%	47,17 €	- €	- €	- €	-	32,62 €	- €
SAN JUAN DE LA RAMBLA	102,10 €	5,63%	26,00 €	- €	- €	- €	-	43,61 €	- €
ARAFO	84,35 €	-8,60%	32,50 €	- €	- €	- €	-	33,97 €	- €
TANQUE (EL)	87,00 €	0,68%	32,00 €	- €	- €	- €	-	37,78 €	- €
TEGUESTE	76,26 €	31,99%	19,83 €	- €	- €	- €	-	25,60 €	- €
SILOS (LOS)	76,92 €	2,64%	38,33 €	- €	- €	- €	-	37,21 €	- €
GUANCHA (LA)	68,98 €	14,40%	- €	- €	- €	- €	-	33,05 €	- €
VILAFLOR	111,91 €	18,33%	45,44 €	- €	- €	- €	-	35,41 €	- €
VICTORIA DE ACENTEJO (LA)	69,07 €	-26,76%	69,50 €	- €	- €	- €	-	39,50 €	- €

5.4. Lanzarote

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

107,23

 Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. PRECIO MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
LANZAROTE	110,43 €	0,02 €	40,90 €	5044,00%	0,10 €	77,47 €	3,67%	45,46 €	33,63 €
YAIZA	132,97 €	-4,05%	38,73 €	78,46 €	18,11%	71,91 €	-1,07%	48,26 €	52,31 €
TEGUISE	96,93 €	0,08%	45,73 €	40,90 €	5,82%	76,94 €	12,12%	41,58 €	27,27 €
TÍAS	112,08 €	9,87%	45,84 €	48,80 €	10,56%	86,16 €	3,83%	47,50 €	32,53 €
HARÍA	94,14 €	9,94%	49,22 €	- €	- €	- €	- €	46,65 €	- €
TINAJO	92,41 €	12,15%	36,05 €	- €	- €	- €	- €	39,08 €	- €
SAN BARTOLOMÉ	102,55 €	5,75%	34,25 €	- €	- €	- €	- €	41,29 €	- €
ARRECIFE	95,29 €	0,53%	28,10 €	- €	- €	56,45 €	3,24%	41,10 €	- €

5.4. Gran Canaria

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

24.792

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV. PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
GRAN CANARIA	6.084	12,23%	24.792	8,72%	4,07	100%	137.246	15,30%
SAN BARTOLOMÉ DE TIRAJANA	2.069	-5,65%	8.927	-8,22%	4,31	36,01%	89.363	9,08%
PALMAS DE GRAN CANARIA (LAS)	1.550	35,14%	5.078	32,00%	3,28	20,48%	9.408	35,05%
MOGÁN	653	28,29%	2.684	27,38%	4,11	10,83%	34.914	7,14%
SANTA LUCÍA DE TIRAJANA	223	-6,69%	806	-7,78%	3,61	3,25%	681	54,20%
TELDE	236	34,09%	1.000	20,63%	4,24	4,03%	361	73,48%
AGAETE	205	29,75%	916	39,00%	4,47	3,69%	796	53,50%
SANTA BRÍGIDA	153	14,18%	648	20,90%	4,24	2,61%	279	69,90%
AGÜIMES	138	33,98%	588	18,07%	4,26	2,37%	234	71,53%
GÁLDAR	114	15,15%	547	13,72%	4,80	2,21%	191	74,12%
MOYA	87	-6,45%	386	-6,76%	4,44	1,56%	141	73,24%
TEJEDA	77	-10,47%	352	-13,94%	4,57	1,42%	358	49,58%
VEGA DE SAN MATEO	74	-10,84%	370	-1,07%	5,00	1,49%	136	73,12%
ALDEA DE SAN NICOLÁS (LA)	83	27,69%	421	31,56%	5,07	1,70%	227	64,97%
FIRGAS	64	14,29%	299	46,57%	4,67	1,21%	76	79,73%
TEROR	69	30,19%	264	29,41%	3,83	1,06%	115	69,66%
ARUCAS	84	64,71%	465	42,64%	5,54	1,88%	141	76,73%
INGENIO	37	-19,57%	199	-31,14%	5,38	0,80%	96	67,46%
VALSEQUILLO DE GRAN CANARIA	43	0,00%	253	-14,53%	5,88	1,02%	127	66,58%
VALLESECO	40	2,56%	201	6,91%	5,03	0,81%	71	73,90%
SANTA MARÍA DE GUÍA DE G.C.	46	48,39%	210	53,28%	4,57	0,85%	61	77,49%
ARTENARA	39	129,41%	178	109,41%	4,56	0,72%	62	74,17%

5.4. Gran Canaria

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

112,78 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. PRECIO MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
GRAN CANARIA	122,38 €	3,33%	40,73 €	50,00 €	1,79%	95,16 €	4,72%	55,35 €	33,33 €
SAN BARTOLOMÉ DE TIRAJANA	163,23 €	3,33%	43,76 €	51,60 €	2,73%	106,79 €	5,45%	71,86 €	34,40 €
PALMAS DE GRAN CANARIA (LAS)	74,44 €	2,90%	41,94 €	45,74 €	4,74%	67,41 €	3,09%	40,67 €	30,49 €
MOGÁN	147,22 €	40,34%	34,43 €	45,73 €	-1,95%	73,52 €	1,86%	69,09 €	30,49 €
SANTA LUCÍA DE TIRAJANA	82,41 €	23,21%	30,60 €	- €	- €	- €	- €	42,30 €	- €
TELDE	91,68 €	-14,89%	39,83 €	- €	- €	- €	- €	40,75 €	- €
AGAETE	106,29 €	2,30%	34,65 €	- €	- €	- €	- €	44,88 €	- €
SANTA BRÍGIDA	120,72 €	21,45%	32,89 €	- €	- €	- €	- €	54,48 €	- €
AGÜIMES	60,04 €	3,66%	30,00 €	- €	- €	- €	- €	27,56 €	- €
GÁLDAR	79,98 €	-0,05%	22,73 €	- €	- €	- €	- €	31,03 €	- €
MOYA	105,32 €	3,39%	67,00 €	- €	- €	- €	- €	46,86 €	- €
TEJEDA	100,06 €	17,98%	85,00 €	- €	- €	- €	- €	43,68 €	- €
VEGA DE SAN MATEO	132,66 €	-5,16%	70,50 €	- €	- €	- €	- €	52,32 €	- €
ALDEA DE SAN NICOLÁS (LA)	77,14 €	-8,20%	28,12 €	- €	- €	- €	- €	26,41 €	- €
FIRGAS	157,16 €	35,77%	118,50 €	- €	- €	- €	- €	65,73 €	- €
TEROR	91,50 €	10,71%	29,90 €	- €	- €	- €	- €	42,80 €	- €
ARUCAS	140,51 €	-8,87%	29,88 €	- €	- €	- €	- €	42,48 €	- €
INGENIO	164,44 €	-10,08%	41,50 €	- €	- €	- €	- €	56,07 €	- €
VALSEQUILLO DE GRAN CANARIA	102,82 €	-27,97%	25,00 €	- €	- €	- €	- €	34,29 €	- €
VALLESECO	93,92 €	6,62%	- €	- €	- €	- €	- €	37,38 €	- €
SANTA MARÍA DE GUÍA DE G. C.	73,06 €	14,65%	33,00 €	- €	- €	- €	- €	28,11 €	- €
ARTENARA	108,53 €	-2,64%	19,00 €	- €	- €	- €	- €	46,55 €	- €

5.4. Fuerteventura

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

15.908

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV. PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
FUERTEVENTURA	3.524	10,37%	15.908	9,48%	4,52	100%	64.274	19,84%
OLIVA (LA)	1.956	8,25%	8.845	4,34%	4,52	55,60%	16.189	35,33%
PÁJARA	608	13,43%	2.410	14,87%	3,96	15,15%	35.239	6,40%
ANTIGUA	563	13,05%	2.894	17,17%	5,14	18,19%	10.900	20,98%
TUINEJE	192	17,79%	873	28,38%	4,55	5,49%	1.608	35,19%
PUERTO DEL ROSARIO	176	13,55%	741	9,29%	4,21	4,66%	284	72,29%
BETANCURIA	29	-14,71%	145	13,28%	5,00	0,91%	172	45,74%

5.4. Fuerteventura

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

78,11 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. PRECIO MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
FUERTEVENTURA	81,25	0,99%	36,48	48,09 €	9,17%	83,56 €	7,36%	34,60 €	32,06 €
OLIVA (LA)	82,29	0,24%	36,54	44,88 €	6,98%	91,55 €	7,31%	34,73 €	29,92 €
PÁJARA	78,62	9,48%	31,44	50,61 €	5,15%	86,52 €	9,41%	38,95 €	33,74 €
ANTIGUA	86,85	-2,54%	37,55	49,02 €	21,85%	66,41 €	-4,35%	33,10 €	32,68 €
TUINEJE	72,82	-5,10%	36,27	- €	- €	- €	- €	30,75 €	- €
PUERTO DEL ROSARIO	73,95	1,33%	38,48	- €	- €	43,42 €	-7,68%	32,07 €	- €
BETANCURIA	50,81	3,86%	36,50	- €	- €	- €	- €	19,91 €	- €

5.4. La Palma

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

5.484

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV. PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
LA PALMA	1.455	8,50%	5.484	9,97%	3,77	100%	9.833	35,80%
LLANOS DE ARIDANE (LOS)	388	6,30%	1.384	11,88%	3,57	25,24%	2.480	35,82%
PASO (EL)	190	-5,94%	771	1,05%	4,06	14,06%	746	50,82%
TIJARAFE	191	49,22%	774	45,49%	4,05	14,11%	227	77,32%
VILLA DE MAZO	102	12,09%	438	18,70%	4,29	7,99%	258	62,93%
TAZACORTE	139	57,95%	523	60,92%	3,76	9,54%	536	49,39%
FUENCALIENTE DE LA PALMA	87	2,35%	298	1,02%	3,43	5,43%	1.485	16,71%
PUNTALLANA	63	-17,11%	231	-27,59%	3,67	4,21%	85	73,10%
BREÑA BAJA	38	-41,54%	134	-43,70%	3,53	2,44%	2.964	4,33%
GARAFÍA	53	-18,46%	196	-16,60%	3,70	3,57%	161	54,90%
PUNTAGORDA	63	26,00%	218	21,79%	3,46	3,98%	84	72,19%
SANTA CRUZ DE LA PALMA	71	42,00%	245	30,32%	3,45	4,47%	692	26,15%
BREÑA ALTA	49	0,00%	189	-7,35%	3,86	3,45%	123	60,58%
SAN ANDRÉS Y SAUCES	14	-6,67%	56	12,00%	4,00	1,02%	65	46,28%
BARLOVENTO	7	-41,67%	27	-49,06%	3,86	0,49%	128	17,42%

5.4. La Palma

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

66,48 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
LA PALMA	68,46 €	8,25%	27,18 €	37,31 €	-2,18%	39,77 €	2,69%	35,28 €	24,87 €
LLANOS DE ARIDANE (LOS)	67,80 €	15,56%	24,80 €	37,95 €	0,21%	- €	- €	36,76 €	25,30 €
PASO (EL)	75,10 €	20,49%	23,70 €	44,81 €	8,24%	- €	- €	35,67 €	29,87 €
TIJARAFE	83,83 €	-6,96%	20,67 €	- €	- €	- €	- €	39,87 €	- €
VILLA DE MAZO	67,03 €	1,70%	34,40 €	- €	- €	- €	- €	30,45 €	- €
TAZACORTE	66,16 €	16,37%	69,00 €	- €	- €	- €	- €	35,19 €	- €
FUENCALIENTE DE LA PALMA	58,93 €	13,56%	30,00 €	28,46 €	0,07%	31,66 €	-7,10%	33,99 €	18,97 €
PUNTALLANA	69,22 €	6,15%	- €	- €	- €	- €	- €	37,76 €	- €
BREÑA BAJA	56,59 €	1,14%	35,00 €	36,58 €	-4,12%	41,77 €	12,77%	30,74 €	24,39 €
GARAFÍA	62,74 €	10,30%	26,40 €	- €	- €	- €	- €	31,84 €	- €
PUNTAGORDA	70,79 €	-9,03%	- €	- €	- €	- €	- €	40,92 €	- €
SANTA CRUZ DE LA PALMA	50,03 €	-9,98%	24,63 €	36,24 €	-1,92%	44,60 €	5,74%	27,34 €	24,16 €
BREÑA ALTA	53,32 €	-6,20%	25,00 €	- €	- €	- €	- €	27,05 €	- €
SAN ANDRÉS Y SAUCES	65,92 €	-19,71%	40,00 €	- €	- €	- €	- €	32,04 €	- €
BARLOVENTO	49,14 €	4,07%	- €	- €	- €	- €	- €	25,48 €	- €

5.4. La Gomera

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

1.783

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV. PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
LA GOMERA	518	3,17%	1.783	-3,98%	3,44	100%	6.031	22,82%
VALLE GRAN REY	172	8,86%	540	0,93%	3,14	30,29%	2.828	16,03%
HERMIGUA	101	-2,88%	333	-13,28%	3,30	18,68%	405	45,12%
AGULO	68	-18,07%	241	-19,67%	3,54	13,52%	176	57,79%
VALLEHERMOSO	71	-8,97%	288	-6,49%	4,06	16,15%	305	48,57%
SAN SEBASTIÁN DE LA GOMERA	75	36,36%	266	19,28%	3,55	14,92%	1.812	12,80%
ALAJERÓ	31	29,17%	115	7,48%	3,71	6,45%	711	13,92%

5.4. La Gomera

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

60,81 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
LA GOMERA	60,81 €	-5,11%	27,57 €	45,55 €	9,36%	89,72 €	26,17%	34,20 €	30,37 €
VALLE GRAN REY	50,79 €	5,65%	22,77 €	40,66 €	6,61%	- €	- €	31,01 €	27,11 €
HERMIGUA	57,40 €	3,49%	30,00 €	- €	- €	- €	- €	33,99 €	- €
AGULO	64,38 €	2,71%	- €	- €	- €	- €	- €	36,33 €	- €
VALLEHERMOSO	56,32 €	-13,30%	31,75 €	- €	- €	- €	- €	27,07 €	- €
SAN SEBASTIÁN DE LA GOMERA	83,67 €	-28,82%	31,75 €	38,14 €	11,39%	89,44 €	36,47%	44,06 €	- €
ALAJERÓ	75,10 €	-26,73%	- €	- €	- €	- €	- €	40,49 €	- €

5.4. El Hierro

Viviendas vacacionales por municipio, peso relativo sobre la isla, y sobre la oferta reglada

719

Total de camas en v.v. en la isla

	VIVIENDAS PUBLICADAS 2016	VAR. VIV. PUBLICADAS 2015/2016	CAMAS EN VIV PUBLICADAS 2016	VAR. CAMAS EN VIV. PUBLICADAS 2015/2016	PROMEDIO CAMAS POR VIV.	% CAMAS EN VIV. SOBRE EL TOTAL DE VIV. ISLA	CAMAS EN OFERTA REGLADA 2016	% CAMAS VIV. SOBRE EL TOTAL CAMAS
EL HIERRO	186	-11,43%	719	-15,51%	3,87	100%	1.404	33,87%
VALVERDE	104	-21,21%	381	-24,10%	3,66	52,99%	394	49,16%
FRONTERA	47	20,51%	196	5,95%	4,17	27,26%	534	26,85%
PINAR DE EL HIERRO (EL)	35	-10,26%	142	-13,41%	4,06	19,75%	476	22,98%

5.4. El Hierro

Precio medio de viviendas vacacionales, ADR hoteles y apartamentos, y comparativa de precios armonizados

52,44 €

Precio medio por noche de v. vacacionales

	PRECIO MEDIO VIV. COMPLETAS 2016	VAR. PRECIO MEDIO VIV. COMPLETAS 2015/2016	PRECIO MEDIO HABITACIONES	ADR OFERTA REGLADA APART. 2016	VAR. OFERTA REGLADA APART. 2015/2016	ADR OFERTA REGLADA HOTELES 2016	VAR. OFERTA REGLADA HOTELES 2015/2016	PRECIO MEDIO VIVIENDA Y NOCHE ARMONIZADO HOTEL	ADR APART. ARMONIZADO DO HOTEL
EL HIERRO	52,41	0,86%	53,67	45,94 €	-1,37%	52,20 €	2,27%	27,13 €	30,63 €
VALVERDE	52,97	0,57%	10,00	49,08 €	1,28%	66,36 €	-0,41%	28,67 €	32,72 €
FRONTERA	50,74	-3,64%	75,50	51,40 €	-0,12%	- €	- €	24,87 €	- €
PINAR DE EL HIERRO (EL)	53,00	10,85%	- €	38,86 €	-3,19%	- €	- €	26,13 €	- €

5.4. Síntesis: la oferta por municipios

17

Tenerife: Adeje (13.345) y **Arona** (10.811) concentran el **48,5% de las camas** de viviendas vacacionales de la isla. Adeje es el municipio que más concentra de toda Canarias, habiendo aumentado 3,81% respecto al año anterior. También es el que mayor **precio tiene de Tenerife: 109,13€**.

18

Lanzarote: concentra el **79,68% de las camas** en sus tres municipios turísticos: Tías, Teguiise y Yaiza. **Yaiza** tiene una **cuota de oferta de viviendas vacacionales del 30,79% sobre el total**. Su precio medio es el segundo más alto de los municipios turísticos: **130,81€**, habiendo disminuido el mismo 5,06% respecto al año anterior.

19

Gran Canaria: sólo **San Bartolomé de Tirajana** concentra el **36,01%** de la oferta de viviendas vacacionales de la isla, y un **porcentaje sobre el total de su oferta de alojamiento muy bajo: 9,08%**. Tiene el mayor precio medio entre los municipios turísticos de Canarias: **155,03€**.

20

Fuerteventura: La Oliva, Corralejo principalmente, concentra el **55,60% de la oferta de la isla**. Con un alto porcentaje de cuota, el **35,33%, respecto al total del alojamiento**. El precio marca un modelo diferente al de Yaiza: **78,56€**.

21

La Palma: Los Llanos de Aridane es el municipio con más oferta de viviendas vacacionales, el 25,24% del total de la isla. **Tijarafe** tiene una altísima proporción respecto al **total de oferta de alojamiento (77,32%)**, y los **precios más altos de la isla: 80,77€**, similar a 2015.

22

La Gomera: aunque **Valle Gran Rey** tiene la mayor concentración de viviendas vacacionales (**30,29%**), **San Sebastián de la Gomera**, en cambio, tiene el precio más alto de toda la isla, con **78,13€**. **Aunque se ha producido un descenso en el precio del 29,29%, respecto a 2015**.

23

El Hierro: concentra la mayoría de su oferta en **Valverde (52,99%)**. En **la isla** las viviendas vacacionales representan el **33,87%**, una cuota muy alta respecto al total de la oferta de alojamiento. El precio medio de las viviendas vacacionales es **52,44€**.

Gobierno de Canarias

Consejería de Turismo,
Cultura y Deportes

inAtlas

Intelligent Atlas SL
c/ Vilamarí, 50, 8ª planta
08015, Barcelona
+34.93.454.31.48
Spain
www.inatlas.com
@inAtlas