
Informe
Europeo de la
Vivienda
2021

Indice de
contenidos

1

2

4

6

8

10

12

14

16

18

20

Resumen Europeo

Albania

Austria

Bélgica

Bulgaria

República Checa

Finlandia

Francia

Alemania

Grecia

Islandia

22

23

25

27

29

31

33

35

37

38

Irlandaa

Italia

Países Bajos

Noruega

Polonia

Rumania

Eslovaquia

España

Suiza

Turquía

 1Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

A medida que Europa sigue navegando por las nuevas realidades provocadas por la pandemia COVID-19, los
mercados inmobiliarios de todo el continente muestran signos de crecimiento continuo. Se prevé un fuerte
crecimiento de los precios, con una media de crecimiento medio-alto de un dígito en muchas regiones, siendo
los primeros compradores y los que buscan mejorar su vivienda los que impulsarán la actividad del mercado.
También es probable que continúe la escasez de inventario, especialmente para pisos en centros urbanos y casas
unifamiliares en áreas urbanas y rurales

La reubicación a zonas rurales de toda Europa ha sido una tendencia importante durante COVID-19, la mitad
de las regiones RE/MAX encuestadas sugieren que los compradores están buscando volver a ubicarse en 2021,
buscando propiedades más grandes y más espacio para acomodar sus oficinas en el hogar.

Mientras que algunos vendedores en Francia, Alemania, Grecia, Irlanda, Italia, Polonia, Rumania, Eslovaquia y Suiza
han sido reacios a poner en venta sus propiedades debido a las realidades sanitarias y económicas de COVID-19,
la participación del mercado en el resto de los países encuestados se mantiene estable. Desde marzo de 2020, el
30% de los europeos ha considerado mudarse el 40% considerará investigar el mercado inmobiliario en 2021 para
comprar o vender.

El 62% de los europeos se siente confiado en la fortaleza de su mercado inmobiliario local en 2021. Esto es según
una encuesta de Maru/Blue realizada en nombre de RE/MAX Europe. Alrededor del 67% de los directores
regionales de RE/MAX predicen que los primeros compradores y los que buscan buenas oportunidades serán los
principales impulsores de la demanda del mercado de la vivienda en 2021.

El Reporte Europeo de la Vivienda RE/MAX ofrece una breve visión general del mercado inmobiliario europeo y su
evolución actual y a futuro de los precios de las propiedades residenciales de venta y alquiler. Todos los números
son datos medios y aproximados procedentes de datos INTERNOS RE/MAX y datos generales de mercado para
cada respectivo país participante.

A pesar de un año
de crisis extrema,
el mercado de la
vivienda se ha
mantenido fuerte.

Resumen Europeo

 2Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Albania

Albania es actualmente un mercado en equilibrio.
EN 2020, el precio medio de venta fue de 291.747 €
para las viviendas URBANOas y de 90.000 € para las
viviendas rurales. En el caso de los pisos, el precio
medio de venta fue de 79.970 € en zonas URBANOas
y 45.686 € en zonas rurales.

Algunos factores clave que afectan al mercado son la
asequibilidad y las tasas de empleo junto con los efectos
del COVID-19, que han llevado a un aumento del número

de días en el mercado.
El mercado es visto actualmente como estable y se
espera que experimente un aumento de la actividad en
los próximos meses. Los pisos son los que más interés
y actividad están recibiendo en Albania y se espera que
los compradores de primera vivienda por primera vez
impulsen el mercado en 2021. Se prevé que el precio
medio de venta residencial en Albania disminuya entre
un 0 y un 2%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

- 0-2%

CASAS

URBANOO

€291.747

PISOS €79.970

RURAL

€90.000

€45.686

€375.000
Tirana

CASAS €4,1

PISOS €5

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

PRECIO MEDIO DE ALQUILER POR M²EN 2020 (URBANO)

LA PROPIEDAD MAS CARA VENDIDA POR REMAXEN
2020

-2%

 3Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPO DE PROPIEDAD CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

2020 €93.199

€91.372

EL IMPACTO DEL COVID-19
Covid-19 ha tenido un fuerte impacto en el número de días que una propiedad permanece en el mercado. No se han
reportado cambios en las preferencias de los compradores debido al COVID-19

• Pisos

• Asequibilidad

• Días en el mercado

• Tasas de empleo

2021
(Estimado))

Albania

¿QUIEN IMPULSARA LA DEMANDA?

• Compradores primera
vivienda

PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

 4Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Austria

Austria es actualmente un mercado de vendedores
debido al bajo inventario y alta demanda.EN 2020, el
precio medio de venta de las viviendas en Austria fue
de 277.271 €, un 10,08% más que el precio medio de
venta de 2019 de 251.870 €. En el caso de los pisos,
el precio medio de venta fue de 220.930 € en 2020,
un 4,30% más que el precio medio de venta de 2019
de 211.826 €.

Mientras que el precio medio de venta de pisos au-
mentó de 2019 a 2020, los precios están aumentando
más lentamente que en años anteriores. Los costes

disminuyeron para los alquileres de pisos en Austria,
especialmente en zonas rurales. Austria también ex-
perimentó un auge en terrenos para la construcción
y casas independientes en 2020. Los habitantes de la
ciudad se están mudando al campo más rápido que en
años anteriores- esta tendencia ha surgido desde el
inicio de la pandemia. Se espera que los compradores de
primera vivienda impulsen la actividad del mercado en
2021 y que el inventario aumente en la segunda mitad
de 2021 a medida que las restricciones comiencen a
relajarse.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 0-2%

CASAS

AUSTRIA

€277.271

PISOS €220.930

VIENA

€678.908

€247.253

LA PROPIEDAD MAS CARA VENDIDA POR REMAXEN
2020

€3.000.000
Vorarlberg

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

PRECIO MEDIO DE ALQUILER POR M² (ZONA URBANOA)EN
2020

URBANOO €11,50

RURAL €8,50

+2%
2020 €277.271

€282.8162021
(Estimado)

 5Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

EL IMPACTO DEL COVID-19
esde el inicio de la pandemia, el número de días en el mercado ha aumentado, la oferta es poca y los vendedores son
reticentes a comercializar sus propiedades. Las preferencias de los compradores también están cambiando, con más
personas queriendo vivir en zonas verdes o rurales.

Austria

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

• Pisos

• Viviendas unifamiliares

• Asequibilidad

• Tasas de empleo

• Tipos de interés

• Inventario

¿QUIEN IMPULSARA LA DEMANDA?

• Compradores primera
vivienda

PERSPECTIVAS DE MERCADO (CASAS)

 6Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Bélgica

Bélgica es actualmente un mercado de vende-
dores y no se prevé que cambie en los próximos
seis meses.EN 2020, el precio medio de venta en
Bélgica fue 277.500 € para viviendas URBANOas y
267.500 € para viviendas rurales.

FEn el caso de los pisos, el precio medio de venta fue de
230.000 € en zonas URBANOas y de 155.000 € en zonas
rurales. El factor clave que actualmente afecta al mercado
es la disminución de los tipos del interés

 Se espera que los compradores que buscan mejorar
su vivienda impulsen el mercado en 2021. Los pisos y
viviendas unifamiliares son los que más actividad re-
ciben en Bélgica. Los compradores a menudo buscan
un mayor acceso a espacios verdes y han estado
expresando más interés en las casas dentro de zonas
rurales desde el inicio de la pandemia COVID-19. Se
prevé que el precio medio de venta residencial en
Bélgica aumente entre un 0 y un 2%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 0-2%

CASAS

URBANOO

€277.500

PISOS €230.000

RURAL

€267.500

€155.000

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

PRECIO MEDIO DE ALQUILER POR M²EN 2020

URBANOO €13

RURAL €10

 7Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTOR CLAVE QUE AFECTA AL MERCADO

EL IMPACTO DEL COVID-19
l COVID-19 ha impactado enormemente en el mercado, como se puede apreciar en la disminución de la oferta, un
aumento en la cantidad de días que una propiedad permanece en el mercado, el fuerte deseo de los compradores
a aumentar el tamaño de su vivienda, la reticencia de los vendedores de poner en venta su propiedad y un aumento
de la actividad en las zonas suburbanoas.

• Pisos

• Viviendas unifamiliares
• Tasas de interés

Bélgica

¿QUIEN IMPULSARA LA DEMANDA?

• Compradores que
buscan mejorar su
vivienda

PERSPECTIVAS DE MERCADO (TOTAL DEL MERCADO)

2020 €232.500

2021
(Estimado)

€237.150
2%

 8Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Bulgaria

Bulgaria es actualmente un mercado equilibrado. En
2020, el precio medio de venta de viviendas fue de
107.933 € en zonas URBANOas y de 47.773 € en zonas
rurales.

El precio medio de venta de viviendas tanto en zonas
URBANOas como rurales experimentó un aumento
significativo con respecto a 2019 (las viviendas en
esta época tuvieron una media de 52.808 € en zonas
URBANOas y 23.151 € en zonas rurales). En pisos el

promedio de precio de venta en 2020 fue de 60.681
€, un 1,4% más que el precio medio de venta
de 2019 de 59.842 €. Se espera que los compradores
que buscan buenas oportunidades impulsen la mayor
parte de la actividad del mercado en 2021, optando
tanto por pisos como por viviendas unifamiliares. Se
anticipa que los precios de venta de todos los tipos
de propiedades se mantengan relativamente estables,
ya que los vendedores no tienen prisa por bajar el
precio de venta.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 0-2%

CASAS

URBANOO

€107.933

PISOS €60.681

RURAL

€47.773

–

CASAS €4

PISOS €4,5

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

PRECIO MEDIO DE ALQUILER POR M² (URBANOO)EN 2020

 9Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Pisos

• Viviendas unifamiliares
• Asequibilidad

• Tipos de interés

EL IMPACTO DEL COVID-19
No se espera que el COVID-19 tenga un impacto duradero en Bulgaria, pero desde marzo de 2020, el número de días en
el mercado ha aumentado y muchos compradores buscan incrementar el tamaño de su vivienda. La preferencia de los
compradores también está cambiando, la actividad del mercado está aumentando en áreas suburbanoas y disminuyendo
en áreas URBANOas a medida que los compradores buscan estar más cerca de espacios verdes y optar por casas más
grandes

Bulgaria

¿QUIEN IMPULSARA LA DEMANDA?

• Compradores que
buscan mejorar su
vivienda

PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

2020 €72.129

2021
(Estimado)

€73.572
2%

TIPOS DE PROPIEDADES CON MAYOR
ACTIVIDAD

FACTORES CLAVE QUE AFECTAN AL MERCADO

 10Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

República Checa

La República Checa es actualmente un mercado
de vendedores debido al bajo inventario y la alta
demanda. La asequibilidad es un factor clave que
impulsa la actividad del mercado. Pisos, viviendas
unifamiliares y propiedades de vacaciones son las
que más actividad están recibiendo en el país.

Se espera que los compradores que buscan oportunida-
des impulsen la actividad del mercado en 2021. En
2020, el precio medio de venta de las viviendas en la
República Checa en zonas urbanoas fue de 163.503

€, un 11,29% más que el precio medio de venta de 2019
de 146.904 €. En el caso de los pisos, el precio medio
de venta en zonas urbanoas fue de 111.739 €EN 2020,
un 7,84% más que el precio medio de venta de 2019 de
103.607 €. Se espera que los primeros compradores en-
contrarán desafíos para entrar en el mercado, ya que se
prevé que las tasas de interés aumenten. Se estima que
el precio medio de venta residencial en la República
Checa aumente entre un 3% y un 5%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 3-5%

CASAS €6,07

PISOS €8,70

LA PROPIEDAD MAS CARA VENDIDA POR REMAXEN
2020

€1.286.846
Praga

CASAS €163.503

PISOS €111.739

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020
(ZONA URBANOA)

PRECIO MEDIO DE ALQUILER POR M² (ZONA URBANOA)

 11Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

¿QUIEN IMPULSARA LA DEMANDA? PERSPECTIVAS DE MERCADO (MERCADO TOTAL

REPÚBLICA

CHECA

EL IMPACTO DEL COVID-19
s bloqueos y restricciones relacionados con el COVID-19 también han tenido un impacto en la actividad del mercado, la
oferta es escasa y los vendedores se han mostrado reacios a poner en venta sus propiedades. Al mismo tiempo, más
compradores buscan viviendas más grandes debido a que ahora pasan más tiempo en casa.

• Compradores que
buscan mejorar su
vivienda

• Pisos

• Propiedades de vacaciones

• Viviendas unifamiliares

• Asequibilidad

• Tipos de interés

• Pandemia

• Demanda

2020 €137.612

2021
(Estimado)

€144.502
5%

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

 12Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Finlandia

Finlandia es actualmente un mercado de vendedo-
res, debido al bajo inventario y la alta demanda.
Algunos factores clave que impulsan la actividad del
mercado incluyen los bajos tipos de interés, las tasas
de empleo, el inventario y la asequibilidad.

Viviendas unifamiliares, chalets adosados y propieda-
des vacacionales son las que más actividad ven
en Finlandia y se espera que los compradores que
buscan mejorar su vivienda impulsen la actividad del
mercado en 2021. El precio medio de venta de la

vivienda en 2020 fue de 339.500 €, un 2,26% más
que precio medio de venta de 332.000 € en 2019. El
precio medio de venta de los Pisos en 2020 fue de
181.750 €, un 3,12% más que el precio medio de
venta de 2019 de 176.250 €. La pandemia ha tenido
un impacto repentino y significativo en las preferen-
cias de los compradores, con muchos buscando
casas más grandes en áreas suburbanoas, ya que
continúan trabajando desde casa. Se prevé que
el precio medio de venta residencial en Finlandia
aumente entre un 3 y un 5%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 3-5%

CASAS

URBANOO

€409.000

PISOS €235.000

RURAL

€270.000

€128.500

LA PROPIEDAD MAS CARA VENDIDA POR REMAXEN
2020

€3.350.000
Helsinki

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

PRECIO MEDIO DE ALQUILER POR M² (APARTMENTOS)EN 2020

URBANOO €17

RURAL €13

 13Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Propiedades
vacacionales

• Chalets semi-adosados

• Viviendas unifamiliares

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?
PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

EL IMPACTO DEL COVID-19
Los bloqueos y restricciones del COVID-19 han tenido un impacto en la actividad del mercado, los días en el mercado
han disminuido, la oferta es escasa y los vendedores son más reacios a poner sus propiedades en venta. Al
mismo tiempo, los compradores están optando por viviendas más grandes y viviendas en zonas rurales cercanas a
espacios verdes.

• Asequibilidad

• Tasas de empleo

• Tipos de interés

• Inventario

Finlandia

• Compradores que
buscan mejorar su
vivienda

2020 €260.625

2021
(Estimado)

€273.656
5%

 14Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

francia

Francia es principalmente un mercado de vendedo-
res, con algunas regiones mostrando condiciones
equilibradas de mercado. Se espera que las regi-
ones de mercado equilibrado tengan una tendencia
hacia un mercado de vendedores para fines de 2021.

En 2020, el precio medio de venta de las viviendas uni-
familiares en Francia fue de 210.000 €, un 4,2% más que
en 2019. El mercado del lujo en Francia se ha manten-
ido estable. Se espera que los compradores que buscan
mejorar su vivienda y aquellos que quienen mudarse a los

suburbios impulsen la actividad del mercado en 2021
- con familias y parejas jóvenes como los principales
grupos para cada uno de estos tipos de compradores.
Desde 2020, la actividad de los compradores extran-
jeros ha disminuido significativamente en todo el país,
pero esta disminución ha sido particularmente fuerte
en París. Mientras que el número total de transacci-
ones en 2020 experimentó un descenso del 4% con
respecto a 2019, 2020 fue todavía el segundo año
histórico - después de 2019 - con más de 1.000.000
transacciones 2019

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 2%

PISOS

FRANCIA

€15

PARIS

€29PISOS

FRANCIA

€2.750

PARIS

€10.200

PRECIO MEDIO DE VENTA POR M2EN 2020 PRECIO MEDIO DE ALQUILER POR M²

CASAS

FRANCIA

€210.000

ILE DE FRANCE
(REGION)

€330.000

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD

 15Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Pisos

• Viviendas unifamiliares

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTORES CLAVE QUE AFECTAN AL MERCADO

• Asequibilidad

• Inventario

¿QUIEN IMPULSARA LA DEMANDA?

FRANCIA

EL IMPACTO DEL COVID-19
Los bloqueos y restricciones relacionados con COVID-19 también han tenido un impacto en la actividad del mercado,
el número medio de días en el mercado ha disminuido, la oferta es escasa. Además de esto, algunos vendedores
se han mostrado reacios a poner en venta sus propiedades. En cuanto a los compradores, estos están optando por
viviendas más grandes y buscan estar en zonas rurales cercanas a espacios verdes.

• Compradores
buscando mejorar su
vivienda

• Compradores
mudándose a las
afueras

 16Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Alemania

Alemania es actualmente un mercado de vendedo-
res debido al bajo inventario y la alta demanda. Se
espera que esto continúe a lo largo de 2021.

En 2020, el precio medio de venta experimentó un in-
cremento del 8,6% en el caso de las viviendas y del 5,5%
en el caso de los pisos. Esta subida fue particularmente
fuerte en ciudades más grandes como Fráncfort,
Stuttgart y Hamburgo, donde los precios aumentaron
9,7-11,3% para las casas y 7,9-10,5% para los pisos. El
precio medio en 2020 fue de 506.424 € para las casas

y de 255.899 € para los pisos, sin embargo, el precio
medio de cierre fue generalmente entre un 5 y un 10%
superior al precio de venta original.
Los desafíos de inventario y las tasas de interés son los
factores clave que impulsan la actividad del mercado.
Los primeros compradores están impulsando la mayor
parte de la actividad del mercado en Alemania. Estos
compradores (normalmente familias) están buscando
varios tipos de casas, así como pisos.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

 + 5%

2020

CASAS

€506.424

2019 €434.427

PISOS

€255.899

€232.008

PRECIO MEDIO DE VENTA

PERSPECTIVAS DE MERCADO (CASAS)

2020 €506.424

2021
(Estimado)

€531.745
5%

PERSPECTIVAS DE MERCADO (APARTMENTOS)

2020 €255.899

2021
(Estimado)

€268.694
5%

 17Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Alemania

EL IMPACTO DEL COVID-19
Desde el inicio de la pandemia COVID-19, los compradores en Alemania han expresado más interés en las zonas
rurales, optando por casas más grandes. Además de esto, el número promedio de días en el mercado ha
aumentado, y los compradores y vendedores están experimentando un proceso de transacción más largo. Algunos
vendedores son incluso reacios a poner en venta sus propiedades, tomando un enfoque de "esperar y ver" en su
lugar.

• Pisos

• Chalets semi-adosados

• Viviendas unifamiliares
• Primeros compradores

• Tipos de interés

• Inventario

FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?
TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

 18Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Grecia

Grecia es actualmente un mercado en equilibrio. El
precio medio de venta por m² de las casas en las
zonas rurales experimentó un ligero descenso del
6% de 850 € en 2019 a 800 € en 2020.

El precio medio de venta por m² para viviendas en
zonas urbanas se mantuvo igual en 1.100 €. Tanto los
pisos como las propiedades de vacaciones están ex-

perimentando la mayor actividad y es probable que esto
continúe durante el resto de 2021. Los compradores que
buscan buenas oportunidades están impulsando la mayor
parte de la actividad en Grecia y la región espera ver más
compradores de primera vivienda en 2021 a medida que el
miedo inicial a la pandemia desaparece.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 3-5%

CASAS

URBANO

€1.100

PISOS €1.000

RURAL

€800

€800

CASAS

URBANO

€5,5

PISOS €5,8

RURAL

€5,2

€5,5

LA PROPIEDAD MAS CARA VENDIDA POR REMAXEN
2020

€830.000
Region of Attica

PRECIO MEDIO DE VENTA POR M2 EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

 19Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTOR CLAVE QUE AFECTA AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?

EL IMPACTO COVID-19
Desde el inicio del COVID-19, el número de días en el mercado ha aumentado en Grecia. Mientras que algunos
propietarios en la región están interesados en vender, muchos han estado posponiendo su decisión durante la
pandemia, creyendo que habrá mejores oportunidades en el futuro. La preferencia del comprador se ha mantenido
igual, con más interés en pisos y propiedades de vacaciones.

Grecia

• Asequibilidad

• Pisos

• Propiedades vacacionales
• Compradores

buscando
oportunidades

 20Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Islandia

Islandia es actualmente un mercado de vendedores
debido a la alta demanda y el bajo inventario, que se
espera que continúe para el resto de 2021.

El precio medio de venta de las viviendas en zonas urba-
nas fue 481.203 € en 2020, un 7% más que el precio
medio de venta de 449.302 € en 2019. El precio medio
de venta de pisos en zonas urbanas fue de 255.926 €,

un 5% más que el precio medio de venta de 243.107 €
en 2019.
 La región sigue viendo actividad de compradores
extranjeros, pero los primeros compradores están im-
pulsando la mayor parte de la actividad del mercado. El
número medio de días en el mercado en Islandia
para todos los tipos de propiedades es de dos meses.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 3-5%

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€3.606.431
Seltjarnarnes

€481.203CASAS

€255.926PISOS

€10,46CASAS

€19,33PISOS

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD
(URBANOO) EN 2020

PRECIO MEDIO DE ALQUILER POR M² (URBANO) EN 2020

 21Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPO DE PROPIEDAD CON MAYOR ACTIVIDAD FACTOR CLAVE QUE AFECTA AL MERCADO

• Pisos • Asequibilidad

¿QUIEN IMPULSARA LA DEMANDA?

• Primeros
compradores

Islandia

EL IMPACTO COVID-19
Desde el inicio de la pandemia COVID-19, el número de días en el mercado ha disminuido y los compradores buscan
aumentar el tamaño de su vivienda. La oferta se ha mantenido baja durante todo el período pandémico y se espera
que esto continúe durante el resto del año.

PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

2020 €368.564

2021
(Estimado)

€386.992
5%

 22Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Irlanda

Irlanda es actualmente un mercado de vendedo-
res debido al bajo inventario y la alta demanda.
Los precios de las propiedades están aumentando,
y se espera que esto continúe a lo largo de 2021.

Los compradores de primera vivienda están impulsan-
do la mayor parte de la demanda en Irlanda mostran-

do interés en pisos, chalets adosadas y viviendas
unifamiliares. Las parejas jóvenes que tradicional-
mente habrían comprado pisos en áreas céntricas
y deseables ahora están optando por propiedades
más grandes en las zonas rurales, debido al teletra-
bajo y los cambios en el estilo de vida en 2020.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

 +5%

¿QUIEN IMPULSARA LA DEMANDA?TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTORES CLAVE QUE AFECTAN AL MERCADO

• Primeros

compradores

EL IMPACTO DEL COVID-19
Desde el inicio de la pandemia COVID-19, algunos ven-
dedores se han mostrado reacios a vender sus propieda-
des y están esperando a que se relajen las restricciones
actuales. Las restricciones también han impedido a los
compradores ver propiedades en persona, ralentizando
así el proceso de búsqueda y cierre de transacciones.
Las preferencias de los compradores también han cambia-
do, ya que muchos están dejando las ciudades en busca
de propiedades más grandes en zonas rurales.

• Asequibilidad

• Inventario

• Pisos

• Chalets semi-adosados

• Viviendas unifamiliares

 23Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Italia

Italia es actualmente un mercado de compradores.
Algunos factores clave que impulsan la actividad
del mercado incluyen los tipos de interés bajos, las
tasas de empleo, el inventario y la asequibilidad..

Casas adosadas, casas unifamiliares y propiedades
vacacionales son las que experimentan más actividad
en Italia. Se prevé que los compradores buscando me-
jorar su vivienda impulsarán la actividad del mercado en
2021. El precio medio de venta en 2020 fue de 226.177
€ para las casas y de 125.572 € para los pisos. El precio
medio de venta en 2019 fue de 231.397 € para las casas

y 118.124 € para pisos. La diferencia de precios de
2019 a 2020 dependía significativamentedel tipo de pro-
piedad. Las casas rurales grandes, los pisos y casas
urbanas más pequeñas experimentaron aumentos de
precios, mientras que las casas y los pisos rurales
pequeños y las casas urbanas grandes experimenta-
ron descensos de precios. Estos cambios reflejan las
cambiantes preferencias de los compradores debido
a la pandemia, con muchos buscando casas más
grandes en áreas suburbanas. Se prevé que el
precio medio de venta residencial en Italia aumente
entre un 3% y un 5%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 3-5%

CASAS

URBANO

€265.178

PISOS €153.186

RURAL

€188.176

€97.958

CASAS

URBANO

€9,45

PISOS €11,9

RURAL

€6,75

€9,05

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD EN 2020

PRECIO MEDIO DE ALQUILER POR M²EEN 2020

 24Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Propiedades
vacacionales

• Chalets semi-adosados

• Viviendas unifamiliares

• Asequibilidad

• Tasas de empleo

• Tipos de interés

• Inventario

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?

Italia

EL IMPACTO DEL COVID-19
Los bloqueos y restricciones del COVID-19 también han tenido un impacto en la actividad del mercado. El número de
días en el mercado ha disminuido y los compradores están optando por casas más grandes y buscan estar más
cerca de los espacios verdes y en las zonas rurales

PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

• Compradores
buscando mejorar su
vivienda

2020 €175.847

2021
(Estimado)

€184.668
5%

 25Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Países Bajos

Los Países Bajos son actualmente un mercado de
vendedores debido a un bajo inventario y una alta
demanda. En la actualidad, la región está experi-
mentando sus niveles de oferta más bajos en 20
años y se espera que esto continúe a lo largo de
2021.

Los precios están aumentando más lentamente de lo
habitual en las ciudades más grandes del país, mient-
ras que los precios de las propiedades rurales siguen

aumentando.
El precio medio de venta residencial fue de 365.000
€ (mercado total) en 2020, un 11,6% más que el precio
medio de venta residencial de 326.800 € en 2019.
Los compradores que buscan mejorar su vivienda, los
que buscan oportunidades y los primeros compradores
están impulsando la demanda de propiedades rurales,
que es una tendencia que se ha vuelto más prominen-
te durante COVID-19. El tiempo medio de permanencia
en el mercado en los Países Bajos es de 28 días.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 3-5%

CASAS €13,56

PISOS €18,25

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€2.150.000
Utrecht

PRECIO MEDIO DE VENTA EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

CASAS (URBANO)/m2 €2.900

MERCADO TOTAL/
PROPIEDAD €365.000

 26Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Asequibilidad

• Inventario

• Tasas de interés

• Leyes medioambientales
para nuevas
edificaciones

FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

EL IMPACTO DEL COVID-19
Debido a la pandemia COVID-19, el número de días en el mercado ha disminuido y algunos vendedores se han
mostrado reacios a poner sus propiedades en venta. Las preferencias de los compradores también han cambiado,
con muchos buscando propiedades más grandes para acomodar una oficina en casa, así como buscando
estar más cerca de espacios verdes

Países Bajos

• Primeros
compradores

• Compradores
buscando
oportunidades

• Grandes parcelas

• Propiedades
vacacionales

• Viviendas unifamiliares
en zonas rurales

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

2020 €365.000

2021
(Estimado)

€383.250
5%

 27Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Noruega

Noruega es actualmente un mercado de ven-
dedores y no se espera que cambie en los
próximos seis meses. Un factor clave que im-
pulsa la actividad del mercado este año son
las tasas de interés bajas, lo que lleva a que
más noruegos puedan comprar viviendas.
Se espera que los compradores que buscan mejorar su
vivienda impulsen la demanda en 2021. Los pisos y las
casas unifamiliares son actualmente los que más activi-
dad ven en la región. El precio medio de venta de las vi-
viendas rurales fue de 265.424 € en 2020, mientras que
el precio medio de venta de los pisos fue de 250.341

€ en zonas urbanas y de 222.636 € en zonas rurales.
En comparación, el promedio de el precio de venta en
2019 para las viviendas rurales fue de 256.337 € y para
pisos fue de 237.134 € en zonas urbanas y 216.624 € en
zonas rurales. Se trata de un incremento del 3,5% para
las viviendas, un aumento del 5,5% para los pisos urba-
nos y un incremento del 2,7% para los pisos rurales.
El tiempo medio que una propiedad permanece en el
mercado en Noruega es de 33 días y la demanda en
casas de lujo en la región ha aumentado desde prin-
cipios de 2020. Se prevé que el precio medio de venta
residencial en Noruega aumente un 5% o más en 2021.

CASAS

URBANO

–

PISOS €250.341

RURAL

€265.424

€222.636

PERSPECTIVAS
PARA LA
VIVIENDA 2021

 + 5%

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€2.146.551
Sarpsborg

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDADEN 2020

 28Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Pisos

• Viviendas unifamiliares

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTOR CLAVE QUE AFECTA AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?

Noruega

EL IMPACTO DEL COVID-19
Al igual que en otras regiones, COVID-19 ha impactado el mercado de la vivienda de Noruega de
muchas maneras. Los días en el mercado han disminuido, la oferta de vivienda es menor y más
compradores buscan aumentar el tamaño de su vivienda. En general, la preferencia de los compradores en
el mercado local de la vivienda no ha cambiado significativamente como resultado de la pandemia.

• Compradores
buscando mejorar su
vivienda

• Bajos tipos de interés

 29Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Polonia

Polonia es actualmente un mercado de comprado-
res y no se espera que cambie en 2021. Los fac-
tores clave que impulsan la actividad del mercado
incluyen las bajas tasas de interés y el inventario.

Viviendas unifamiliares, chalets adosados y las
propiedades de lujo son las que más actividad
están recibiendo en la región. El precio medio
de venta en 2020 fue de 115.016,5 € para las ca-
sas urbanas y de 77.340 € para los pisos urbanos.

Esto en comparación con 2019, donde el precio me-
dio de venta para casas urbanas fue de € 104.441
y 70.500 € para pisos urbanos. Se espera que los
compradores que buscan oportunidades impulsen
la mayor parte de la actividad del mercado en
2021. Se prevé que el número de ventas au-
mente hasta en un 30% en la región. Se
estima que el precio medio de venta residencial
en Polonia aumente entre un 0% y un 2% en 2021.

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 0-2%

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€645.000
Kościelisko

CASAS €115.017

PISOS €77.340

CASAS €5

PISOS €8,65

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD
(URBANOO) EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020 (URBANO)

• Propiedades de lujo

• Chalets semi-adosados

• Viviendas unifamiliares

 30Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?

Polonia

EL IMPACTO DEL COVID-19
El COVID-19 ha obligado a muchas personas a reevaluar sus situaciones de vida. Como resultado, muchos
compradores están buscando mudarse de las ciudades, y la actividad del mercado ha aumentado en las áreas
suburbanas. Esto ha dado lugar a una disminución de la actividad del mercado de la vivienda en muchas ciudades
del país. Además, los compradores están optando por casas más grandes como también estar más cerca de
espacios verdes y expresando más interés en las zonas rurales.

• Compradores
buscando
oportunidades

• Tipos de interés

• Inventario

 31Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Rumania

Rumania es actualmente un mercado en equilibrio,
con primeros compradores impulsando la demanda
general. Se prevé que esto continúe a lo largo de 2021.

 Pisos y casas semi-adosadas son los tipos de propie-
dad que más actividad reciben y el mercado de lujo se
ha mantenido estable. Las familias y las parejas jóvenes
normalmente constituyen la demografía compradora en
Rumania. El precio medio de venta de las viviendas uni-
familiares en 2020 fue de 182.500 € en zonas urbanas y

116.250 € en zonas rurales. En comparación, el precio
medio de venta de las viviendas unifamiliares en 2019 fue
de 175.000 € en las zonas urbanas y de 90.000 € en las
zonas rurales. En el caso de los pisos, el precio medio de
venta en 2020 fue de 67.250 € en zonas urbanas y 45.000
€ en zonas rurales. En 2019, el precio medio de venta
de los pisos fue de 65.000 € en las zonas urbanas y de
42.500 € en las zonas rurales. Se prevé que el precio medio
de venta residencial en Rumanía aumente un 5% en 2021

CASAS

URBANO

€182.500

PISOS €67.250

RURAL

€116.250

€45.000

CASAS

URBANO

€5,9

PISOS €6,5

RURAL

€4,6

€5,3

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€2.000.000
Bucharest

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 5%

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

 32Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

EL IMPACTO DEL COVID-19
Desde el inicio de la pandemia COVID-19, los vendedores han sido más reacios a poner en venta sus propiedades y en
su lugar han tomado un enfoque de "esperar y ver". Se prevé que esto continúe a lo largo de 2021. Muchos compradores
están buscando viviendas más grandes en zonas rurales con el fin de estar más cerca de espacios verdes.

Rumania

• Primeros
compradores

• Pisos

• Chalets semi-adosados

• Asequibilidad

• Tasas de empleo

• Tipos de interés

2020 €102.750

2021
(Estimado)

€107. 888
5%

WHO WILL DRIVER DEMAND?

 33Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Eslovaquia

Eslovaquia es actualmente un mercado de ven-
dedores debido al bajo inventario y la alta de-
manda. Algunos factores clave que impulsan la
actividad del mercado incluyen las tasas de in-
terés bajas, la asequibilidad y las tasas de empleo.

Los pisos, las viviendas unifamiliares y las propieda-
des vacacionales son los que más actividad están re-
cibiendo en Eslovaquia y se espera que los primeros
compradores impulsen la actividaddel me rcado en

2021. El precio medio de venta de las viviendas fue
de 266.245 € en 2020, un aumento del 7,87% con res-
pecto al precio medio de venta de 2019 de 249.825 €
 En 2020, el precio medio de venta de los pisos fue de
104.318 €, un 10,8% más el precio medio de venta de
2019 de 94.150 €. En promedio, las propiedades pasan
30 días en el mercado. Se espera una demanda
continua y alta, ya que los tipos de interés siguen
siendo bajos y se prevé que el precio medio de ven-
ta residencial en Eslovaquia aumente hasta un 2%.

CASAS

URBANO

€328.200

PISOS €127.860

RURAL

€204.290

€80.775

CASAS

URBANO

€8

PISOS €14

RURAL

€7,5

€9,5

PERSPECTIVAS
PARA LA
VIVIENDA 2021

+ 0-2%

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

 34Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

• Asequibilidad

• Tasas de empleo

• Tipos de interés

• Inventario

¿QUIEN IMPULSARA LA DEMANDA?PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

EL IMPACTO DEL COVID-19
Los bloqueos y restricciones del COVID-19 también han tenido un impacto en la actividad del mercado inmobiliario del
país. Los días en el mercado han aumentado y los vendedores han sido reacios a poner en venta sus propiedades.
No se han reportado cambios por parte de los compradores

Eslovaquia

• Primeros
compradores

• Pisos

• Propiedades vacacionales

• Viviendas unifamiliares

2020 €185.281

2021
(Estimado)

€188.987
2%

FACTORES CLAVE QUE AFECTAN AL MERCADOTIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

 35Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

España

España es actualmente un mercado de vendedores,
aunque que se prevé que cambie a un merca-
do de compradores en los próximos seis meses.

En 2020, el precio medio de venta de las viviendas unifa-
miliares fue de 244.028 € en zonas urbanas y de 151.702
€ en zonas rurales. En el caso de los pisos urbanos, el
precio medio de venta fue de 151.070 €. Los factores

clave que impulsan el mercado incluyen asequibili-
dad, tasas de empleo, tasas de interés e inventario
Las viviendas unifamiliares, los chalets adosados y las
propiedades de lujo son las que más actividad tie-
nen en la región. En los próximos 6-12 meses, se espera
que los precios de la vivienda disminuyan un 5% o más
y se espera que los compradores extranjeros impulsen
la mayor parte de la actividad del mercado en 2021.

CASAS

URBANO

€244.028

PISOS €151.070

RURAL

€151.702

-

CASAS

URBANO

€30,52

PISOS €16,46

RURAL

€11,47

€11,30

PERSPECTIVAS
PARA LA
VIVIENDA 2021 - 5%

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€5.800.000
Vizcaya

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

 36Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD

FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?

España

EL IMPACTO DEL COVID-19
En España, el impacto de COVID-19 ha incluido el aumento de la actividad del mercado en zonas más suburbanas,
la disminución en las zonas urbanas, como también que los compradores busquen propiedades más grandes con más
espacios verdes y viviendas más cercanas a zonas rurales

• Propiedades de lujo

• Chalets semi-adosados

• Viviendas unifamiliares

• Compradores
extrajeros

• Asequibilidad

• Tasas de empleo

• Tipos de interés

• Inventario

 37Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Suiza

Suiza es actualmente un mercado de vendedores,
que se prevé que continúe hasta el resto de 2021. El
factor clave que impulsa predominantemente el mer-
cado son las tasas de interés y las viviendas unifami-
liares son las que más actividad reciben en la región.

 La demanda de casas de lujo se ha mantenido igual
desde principios de 2020 y se espera que se man-
tenga así durante el resto de 2021. La actividad de los

compradores extranjeros dentro del mercado suizo de
lujo también ha continuado desde 2020. Se estima
que los compradores de primera vivienda impulsen el
mercado en 2021. El tiempo medio que una propiedad
permaneció en el mercado en Suiza en 2020 fue de
98 días, una disminución significativa del 40% con re-
specto a 2019, cuando el promedio era de 164 días.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 + 3-5%

¿QUIEN IMPULSARA LA DEMANDA?

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTOR CLAVE QUE AFECTA AL MERCADO

• Tipos de interés• Viviendas unifamiliares

• Primeros
compradores

LA PROPIEDAD MAS CARA VENDIDA POR REMAX EN
2020

€3.616.222
Brissago

EL IMPACTO DEL COVID-19
El impacto de COVID-19 en el mercado se reflejó
con una disminución en la oferta, un deseo de los
compradores de aumentar el tamaño de su vivienda y
más vendedores esperando a poner su propiedad en
venta.

 38Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

Turquía

Turquía es actualmente un mercado de comprado-
res debido a un alto inventario. Algunos factores
clave que impulsan la actividad del mercado incluy-
en las tasas de interés, la asequibilidad, el inven-
tario, los tipos de cambio y la inestabilidad política.

Los pisos y los chalets semi-adosados son los tipos de
propiedades que más actividad reciben en Turquía,
y se prevé que los compradores que buscan oportunida-
des impulsen la actividad del mercado en 2021.
En 2020, el precio medio de venta en zonas urbanas
fue de 154.500 € para las viviendas unifamiliares y de

42.000 € para pisos. En el caso de las zonas rurales,
el precio medio de venta precio fue de 49.000 € para
viviendas unifamiliares y 27.000€ para pisos. En 2019, el
precio medio de venta en zonas urbanas fue de 173.750
€ para las viviendas unifamiliares y 47.000 € para pisos
y en zonas rurales fue de € 55.000 para viviendas
unifamiliares y € 30.700 para pisos. Se espera que los
compradores de primera vivienda en 2021 tengan más
dificultades que en 2020 debido a los altos tipos de
interés en los préstamos hipotecarios y el cambio volá-
til de la moneda. Se prevé que el precio medio de
venta residencial en € disminuya al menos un 5%.

PERSPECTIVAS
PARA LA
VIVIENDA 2021 - 5%

CASAS

URBANO

€154.500

PISOS €42.000

RURAL

€49.000

€27.000

CASAS

URBANO

€1,62

PISOS €1,23

RURAL

€0,87

€0,69

PRECIO MEDIO DE VENTA POR TIPO DE PROPIEDAD EN 2020

PRECIO MEDIO DE ALQUILER POR M² EN 2020

 (LIRA 1.390.500) (LIRA 441.000)

 (LIRA 378.000) (LIRA 243.000)

 (LIRA 14,58) (LIRA 7,83)

 (LIRA 11,07) (LIRA 6,21)

 39Fuente: Encuesta de sub-franquicias regionales RE/MAX Europeas de Propiedad y Gestión independientemente.
Para saber más acerca del 2021 informe Europeo de la Vivienda RE/MAX, por favor visite www.REMAX.eu.

TIPOS DE PROPIEDADES CON MAYOR ACTIVIDAD FACTORES CLAVE QUE AFECTAN AL MERCADO

¿QUIEN IMPULSARA LA DEMANDA?PERSPECTIVAS DE MERCADO (MERCADO TOTAL)

EL IMPACTO DEL COVID-19
Los bloqueos y restricciones del COVID-19 también han tenido un impacto en la actividad del mercado; la oferta es
escasa y los días en el mercado han disminuido. Al mismo tiempo, más compradores están aumentando el tamaño de
su vivienda y buscan estar más cerca de espacios verdes a medida que pasan más tiempo en casa.

Turquía

• Pisos

• Chalets semi-adosados

• Compradores
buscando
oportunidades

• Asequibilidad

• Tipos de interés

• Inventario

2020 €40.500 (Lira 364.500)

2021
(Estimado)

€38.475 (Lira 423.225)
-5%

