[bookmark: _GoBack]
Mercado Inmobiliario en Loja: ¿Tradicional o digital?
María Yajaira Vidal Abrigo
Universidad Técnica Particular de Loja

Resumen
El mercado inmobiliario en la ciudad de Loja tiene impulsos económicos en diferentes tiempos, debido a la incidencia de ciertos fenómenos que a continuación vale la pena detallarlos. Mientras se había detenido el desarrollo en el campo inmobiliario en décadas anteriores a los años 70, fue aproximadamente que esta actividad recibe uno de los mayores crecimientos en la ciudad y provincia de Loja, y es precisamente con el nacimiento de la industria minera en Nambija. Toda la producción y explotación aurífera se realizaba en la provincia de Zamora Chinchipe, los negocios relacionados con éste y sus inversiones se las hacía en la ciudad de Loja. Razón y motivo para que esta ciudad se convierta en el escenario de un inminente crecimiento económico. Lotes, fincas, quintas vacacionales, edificios de departamentos, casas, habían atravesado por su mejor momento en la compra y venta. De ahí nacen las primeras empresas inmobiliarias y los impulsores o agentes vendedores de bienes raíces. Para finales de los 80-90 los ingresos económicos por concepto de comercialización de este mineral sufrieron una notable decadencia, dando un giro total a la economía de la ciudad y provincia de Loja. Para la década de los 90 y principios del nuevo siglo empieza el fenómeno migratorio, el cual abrió un nuevo capítulo a la actividad inmobiliaria, es así, que cerca de 50 mil lojanos migraron hacia diferentes destinos (Europa y EEUU), convirtiéndose en la primera fuente de remesas para la ciudad de Loja creciendo la demanda de bienes inmuebles. El efecto económico tuvo su mayor relevancia hasta finales del año 2008. Diez años después la economía inmobiliaria entra en un proceso de transición, ante el gobierno socialista y empieza a mostrar un electrocardiograma económico, con más bajos que altos que hacen cerrar a algunas empresas y se crea un ambiente de desconcierto por políticas públicas que no mejoran esta realidad. La actualidad de las empresas inmobiliarias es el estudio que se va a presentar en este trabajo de investigación.
Palabras-clave
Mercado inmobiliario; minería; migración; inversiones; mercado laboral; gobierno.
Summary
The real estate market in the city of Loja has economic impulses in different times, due to the incidence of certain economic phenomena that below are worth to detail them. While development in the real estate field had stopped in pre-70s decades, it was approximately that this activity receives one of the largest growths in the city and province of Loja, and it is precisely with the birth of the mining industry in Nambija. All the gold production and exploitation took place in the province of Zamora Chinchipe, the businesses related to it and their investments were made in the city of Loja. Reason and reason for this city becomes the scene of imminent economic growth. Lots, farms, vacation farms, apartment buildings, houses, had gone through their best moment in buying and selling. Hence the first real estate companies and real estate sales agents or agents. By the end of the 80's, the economic revenues from the commercialization of this mineral suffered a remarkable decline, giving a total turn to the economy of the city and province of Loja. For the decade of the 90's and beginning of the new century begins the migratory phenomenon, which opened a new chapter to the real estate activity, it is well, that about 50 thousand lojanos migrated to different destinations (Europe and USA), becoming the first Source of remittances for the city of Loja increasing the demand of real estate. The economic effect had its greatest relevance until the end of 2008. Ten years later the real estate economy enters a process of transition, before the socialist government and begins to show an economic electrocardiogram, with lower than high that close some companies and Creates an atmosphere of bewilderment by public policies that do not improve this reality. The actuality of the real estate companies is the study that is going to present in this research work.

Keywords
Real-estate market; mining; migration; investments; working market; government.

1. Introducción
Este proyecto nace de las inquietudes que parten del estudio del mercado inmobiliario. Se presenta el interés en el estudio del tema “Mercado Inmobiliario en Loja: Tradicional o Digital” y los cuestionamientos que aborda al mismo como parte de un análisis profundo y reflexivo, sujeto a correcciones, pues resulta importante acudir a los recursos tecnológicos, (observación web), como también entrevistas y observación participante, mismos que brindan las pautas en el presente trabajo investigativo, que ofrece a la vez el análisis del mercado inmobiliario en la ciudad y provincia de Loja, la realidad social y económica.
Es necesario mencionar que en los últimos años que se trabaja en el campo inmobiliario (compra-venta), la población tiene cierta expectativa y a la vez incertidumbre, porque es evidente que el negocio inmobiliario resulta ser rentable, también requiere de fuerte inversión; a lo que se podría decir que en la actualidad las políticas de gobierno no dan las garantías necesarios para el sector privado. Siendo el sector inmobiliario uno de los mayores componentes económicos en el país, ha tenido que atravesar duras circunstancias, mismas que de acuerdo al estudio realizado en este trabajo se puede inferir que gran parte de los empresarios inmobiliarios de esta ciudad esperan cambios positivos con el nuevo gobierno, ya que este sector hace fuertes inversiones económicas y por supuesto se necesita la activación del sistema financiero.
Éste proyecto se inscribe en la línea de la investigación cualitativa, pues el centro mismo de este trabajo no solo es parte de la pregunta, sino que se encuentran preocupaciones que vinculan la labor inmobiliaria directamente con el sector del comercio, mano de obra (obreros, carpinteros, albañiles, maestros de construcción) profesionales (arquitectos, ingenieros, etc.); que juegan un papel importante en la economía de Loja y su provincia. Preocupaciones que vinculan las prácticas de la comunicación, cultura, ciencia y tecnología. Así mismo, respecto a la línea de investigación del presente trabajo se establece el estrecho vínculo con los estudios de la cultura digital, para plantear las conexiones que emergen desde la comunicación 2.0.

2. Metodología
Todo proceso de investigación requiere previa planificación, el presente trabajo parte de un protocolo de investigación, la técnica de observación en la web, además es necesario mencionar que la metodología parte del objeto de investigación, incluye además del método las formas interpretativas o concepciones teóricas referenciales que permiten la realización del presente trabajo de investigación, es conveniente precisar los métodos y técnicas de trabajo para alcanzar el objetivo deseado.
· Método Cualitativo,
· Observación en la web
· Observación participante
· Entrevista semi-estructurada
El presente trabajo trata sobre “Mercado Inmobiliario en Loja: Digital o tradicional, mismo que después de observación en la web, permitió hacer un análisis y conocer acerca de los diferentes servicios que brindan las empresas inmobiliarias en la ciudad, las propuestas de negocio, y las diversas plataformas que utilizan, esto con la finalidad de incrementar sus clientes.
La búsqueda que se realizó a través de la observación web, fue el primer paso para obtener información importante como: dirección, contactos, etcétera. Los que sirvieron para un acercamiento directo con los empresarios y proceder a realizar la entrevista semi-estructurada: al gerente propietario de CONINPAG, Dr. Max Palacios. Arq. David Regalado Presidente de Constructora FARB o Grupo Inmobiliario FARB; Ec. José Caraguay Gerente Propietario de Constructora Inmobiliaria COVIN.
En base a la información obtenida y de acuerdo al análisis de los factores internos estudiados en cada una de las empresas inmobiliarias, se puede destacar las fortalezas tales como, materia prima de calidad, buena imagen, ubicación, personal capacitado, publicidad (utilizan gran cantidad de redes sociales) y por supuesto página web, que en éstos casos la manejan profesionales informáticos y se actualizan periódicamente.

3. Marco Referencial
3.1 Antecedentes históricos del sector inmobiliario.
El sistema económico del Ecuador tuvo la necesidad de implementar y a la vez experimentar grandes procesos de cambio para poder surgir, es necesario señalar que uno de los acontecimientos más importantes en la historia de Ecuador, que generó gran preocupación en sus habitantes la crisis financiera en la década de los años 90 que origino un deterioro considerable en la mayor parte de sus variables económicas. En efecto el PIB cayó en -6,3% en 1999, la desocupación abierta llego al 18% de la población económicamente activa para el mismo año y la inflación se disparó al 91 % anual en el 2000. (ONU, Artículo online,2006, p.2)
La adopción del dólar en remplazo de la moneda nacional género en el país un índice de estabilidad interna, necesaria en aquella época para su desarrollo, impulso e imagen.
Refiriéndose específicamente al sector económico de la construcción, es necesario manifestar que a partir del año 2000 tuvo un impulso significativo, si bien es cierto se contaba con remesas del exterior, que debido a la desconfianza en el sistema financiero, hacía que exista preferencia por las inversiones inmobiliarias, ya que estas representaban menor riesgo y mayor seguridad económica para las familias ecuatorianas.
El sector inmobiliario es uno de los sectores que ha logrado obtener mayor desarrollo a nivel nacional. A partir de datos publicados como Banco Central del Ecuador, en cuanto al PIB (Producto Interno Bruto) los sectores que se han destacado con mayor desarrollo en el país han sido; la industria manufacturera, la explotación de minas y canteras, el comercio, la agricultura y la construcción.
Específicamente el sector inmobiliario ha logrado un buen desempeño a raíz de la dolarización. Luego de la crisis financiera, la inversión inmobiliaria se convirtió en la mejor opción para salvaguardar los intereses de la familia, lo que dinamizó al negocio del sector inmobiliario. A esto se suma y no con menos importancia el flujo de remesas desde el exterior que se convirtió en una fuente de ingresos importante para el país, Fuentes estadísticas del Banco Central indican que un 60% de estos recursos eran destinados a la compra de casas, terrenos, apartamentos, fincas, etc.
El Instituto de Investigaciones Económicas de la Universidad Técnica Particular de Loja, en una investigación sobre este tema indica que en el caso de la economía ecuatoriana, el Valor Añadido Bruto (VAB) de la construcción es un importante componente del Producto Interno Bruto (PIB) nacional. En el período comprendido entre el año 2000 y 2009, su participación promedio en éste, fue de 8.6%. No obstante, su comportamiento en el tiempo ha sido fluctuante, pero siempre con una tendencia ascendente y expansiva, pues a esta rama se incorporan cada vez nuevas compañías (...) De acuerdo a la Superintendencia de Compañías, desde 1978 hasta el 2006, las empresas del sector se han incrementado en más del 324%, existiendo a ese año más de 1 600 empresas a nivel nacional (Torres, 2004, p 51)
Es importante mencionar que según datos estadísticos en el año 2011 se registró un crecimiento del 17% mientras que 4 años más tarde para el año 2015 se registra una decadencia total a un 5 %, también una baja laboral que se incrementó en los últimos años con un porcentaje no menor al 30%.(ekosnegocios.com)
3.2 Etapas evolutivas en el sector inmobiliario.
Para entender la trayectoria del sector inmobiliario es importante destacar sus etapas evolutivas, mismas que nos permitirán tener un enfoque más claro del tema que estamos abordando.
 3.2.1 Etapa inicial. (Año 50-80)
Se relaciona específicamente con la incorporación de la arquitectura moderna y la aparición de programas de vivienda financiados por el estado “Al principio las construcciones seguían modelos tradicionales, que de alguna manera dificultaban la ejecución de obras a gran escala. Con el paso del tiempo y con la consolidación urbana en el Ecuador bajo el esquema de una modernización capitalista, las ciudades más importantes empiezan a expandirse y a mostrar en su arquitectura rasgos claros de funcionalismo que toma auge durante este tiempo”. (2)
 3.2.2 Segunda Etapa.
También llamada “La etapa de la consolidación de la empresa privada, se da a partir de los años 80-90, teniendo un decrecimiento significativo en la crisis económica del año 1998.Se caracteriza por el papel que la banca privada asumió como ente crediticio y un direccionamiento de la vivienda hacia la clase media y alta” (ekosnegocios.com)
Los planes inmobiliarios en esta época se ajustan al desarrollo económico, producción y transformación, es aquí cuando aparecen los condominios (casas unifamiliares), edificios de apartamentos y las urbanizaciones privadas o conjuntos habitacionales privados.
 3.2.3 Tercera Etapa
Con la dolarización se genera la estabilidad económica del Ecuador, trae consigo el fortalecimiento de las empresas inmobiliarias, convirtiéndose de esta forma la empresa privada (genera empleo) en un aporte económico significativo para las familias ecuatorianas, el crecimiento de la adquisición de una vivienda nueva tiene mucho que ver con la seguridad económica y de patrimonio familiar.
En el año de 1994, el Ministerio de Desarrollo Urbano y vivienda (MIDUVI) el Estado deja de ser generador, planificador y constructor para dar paso a la intervención del sector privado, tanto financiero como constructor. El sector inmobiliario abre nuevas posibilidades para invertir y construir, la recuperación de este sector productivo impulsó la actividad económica y motivó las inversiones en el país.
“El sector privado quiere lograr mayor previsibilidad y seguridad jurídica por lo que estamos impulsando la regulación inteligente para reducir la “normativitis” de los últimos años […]” (ekosnegocios.com Abril, 2017p52)

4. Factores: breve historial de la economía ecuatoriana en su relación con el sector de la construcción.
El ámbito socioeconómico y la dinámica del mercado inmobiliario es sin duda parte importante dentro de los aspectos y condiciones que se deben considerar al planificar y desarrollar un proyecto inmobiliario, es así, que se hace importante conocer el desenvolvimiento de la sociedad en estándares económicos y el comportamiento que ha presentado la industria inmobiliaria en los últimos años, ya que presenta factores influyentes en los componentes de una fuerte rentabilidad económica que involucra al componente social.
La actividad inmobiliaria es probablemente el negocio más grande del mundo, se estima que; la construcción, compra, venta y alquiler de propiedades y los beneficios computados por dueños y ocupantes, representan alrededor del 15 % del PIB en los países de mayor desarrollo. Los inmuebles también representan alrededor de dos tercios del stock de capital en bienes intangibles en la mayoría de economías. (Vázquez, 2013, p.95)
4.1 Construcción
El sector de la construcción, especialmente en vivienda, se ha visto fortalecido. En el año 2010 cerca de 85.000 personas adquirieron su casa propia, sumado a esto se incrementó el número de créditos hipotecarios, de ahí que las inversiones inmobiliarias atravesaban su mejor momento, se veía reflejado en una mayor confianza empresarial y un mercado inmobiliario mucho más sólido. (Los constructores se concentran en construir todo tipo de alternativas habitacionales con gran valor agregado para atraer a sus clientes).
Dentro del sector de la construcción, el inmobiliario representa alrededor del 60%, Esto ha generado a que, la construcción crezca un 10% dentro del PIB en el año 2012, convirtiéndose en la cuarta industria que mayores ingresos genera, según revelan cifras estadísticas del Banco Central.
“La Mutualista Pichincha, pionera en el sector inmobiliario, financia la construcción de casas de vivienda de interés social que cuestan alrededor de $15mil. Pero este segmento está liderado más por el Ministerio de la vivienda (MIDUVI, a través del bono de $5.000.”(www.hoy.com) Este programa consiste en la entrega de un bono, el mismo que es una ayuda económica que el Gobierno entrega a familias menos favorecidas.
Se entiende por soluciones habitacionales a las respuestas otorgadas a necesidades relacionadas con la vivienda, construcción, ampliación o mejoramiento. Esto es una oportunidad en gran escala para el sector de la construcción que tiene aquí la posibilidad de crear bienes inmuebles para diferentes sectores sociales, además crear más fuentes de trabajo y satisfacer las necesidades de vivienda de las familias ecuatorianas.
El sector de la construcción es componente fundamental de toda actividad económica, puesto que cualquiera de ellas requiere de sus servicios. La inversión que se realice en este sector es importante para la economía del país, tanto la generada por el Estado para obras de infraestructura básica, vial, de recreación y deportes; como impulsada por el sector privado, especialmente en la rama edificadora. (Levy, 2007, p. 18)
Como se ha analizado, el sector de la construcción en el Ecuador ha visto un acelerado crecimiento con el esfuerzo del sector privado y gubernamental, es decir genera diversas actividades significativas que representan un aporte significativo en la economía del país.

4.2 Análisis del sector inmobiliario frente a ley.
En el año 2012 la Asamblea Nacional aprobó el proyecto de ley enviado por el Presidente de la república con carácter de urgente, referente a la regulación del otorgamiento de créditos de vivienda y vehículos, cuya motivación se enfocan en evitar que los efectos de la burbuja inmobiliaria ocurrida en España, se repitan en el país. De hecho esta ley pretende proteger a los ecuatorianos que viven en el exterior “las sentencias extranjeras originadas en operaciones crediticias con garantía hipotecaria de vivienda situada fuera del país y que persigan el embargo y remate de bienes no caucionados para dichos créditos, no serán ejecutados en territorio nacional”(Ley Orgánica para la regulación de créditos de vivienda, Registro oficial nro.342) Esta ley contempla ciertas condiciones para su aplicabilidad, pero cabe señalar que ha causado muchas preguntas respecto de su alcance y aplicación, genera incomodidad en las instituciones financieras que pronostican ser un proyecto no apto para salvaguardar y proteger los intereses de los ecuatorianos respecto de la realidad del negocio de los bienes raíces.
Específicamente, respecto al ámbito inmobiliario, esta ley se refiere:
1. Ámbito de aplicación.- Exclusivo para personas naturales, quienes accedan a un crédito hipotecario en una institución financiera para adquirir o construir una única vivienda familiar o para remodelación o readecuación de la única vivienda familiar; esta ley se refiere a los procesos de ejecución de garantías de créditos otorgados en el exterior a migrantes ecuatorianos, los mismos que no tendrán efecto alguno sobre los bienes que mantenga el deudor en el Ecuador.
1. Condiciones.- Que el monto del crédito no exceda los 500 salarios básicos unificados, cuyo objeto sea adquirir o construir una única vivienda familiar. La remodelación o readecuación de la única vivienda familiar, y que en garantía se constituya una hipoteca sobre el bien inmueble objeto del crédito. Estas operaciones de crédito no podrán caucionarse con otro tipo de garantías ni sobre bienes distintos a los del objeto del crédito; tampoco se podrá suscribir documento alguno que represente una obligación colateral adicional a la hipotecaria, en respaldo de la deuda adquirida.
1. Garantía.- Si el deudor no puede cancelar de buena fe el crédito entonces, entregará el bien y quedará extinguida la deuda. La ley dispone que, las obligaciones contraídas por estos créditos y que sean declaradas de plazo vencido, podrán ser cobradas a través de la respectiva ejecución de la garantía o con dación en pago del bien dado en garantía; consecuentemente se extinguirá la deuda excluyendo la posibilidad de que algún tercero tenga la facultad de iniciar un concurso de acreedores contra éste o contra su sociedad conyugal alegando deudas pendientes por costas procesales, honorarios de abogados u otros gastos. Si existiere un excedente posterior al proceso de remate o subasta a favor deudor se lo entregará al mismo. Adicionalmente, respecto a los intereses esta ley señala que una vez realizado el embargo o cualquier otro procedimiento de recuperación del bien, el crédito dejará de devengar intereses.

5. Mercado Inmobiliario en Loja
En los últimos tiempos, el crecimiento de la población en la ciudad de Loja se ha intensificado y esto ha generado un incremento sustancial en la demanda de vivienda que genera varias propuestas y ofertas.
El sector inmobiliario alcanza protagonismo en la construcción de proyectos habitacionales empeñados en satisfacer las necesidades de sus clientes, donde la actuación del negocio inmobiliario forma parte de una estructura previamente planificada.
Es muy importante mencionar que el sector inmobiliario además se ha visto fortalecido por las negociaciones que se desprenden de Vilcabamba, Malacatos y Catamayo sectores productivos que han generado bastante expectativa en el negocio de los bienes raíces.
En los años ’70, un estudio publicado en National Geographic difundió una idea sobre este sector precisamente en el que menciona: que Vilcabamba (Valle Sagrado ó Valle de la Longevidad) era uno de los lugares del planeta que presentaba mayor longevidad y una mejor calidad de vida de su población anciana (Leaf, 1973; Leaf y Launois,1975; Salvador 1972).
Esta publicidad convirtió a esta Parroquia, localizada a unos 41 kilómetros de la ciudad de Loja, un lugar de destino que atrae tanto para la investigación científica como a extranjeros interesados en buscar un nuevo lugar donde vivir(…) (Leaf, 1988; Mazess y Forman, 1979), [y] había convertido a Vilcabamba en destino del turismo residencial internacional.
 Pese a los antecedentes favorables antes mencionados, en la ciudad de Loja, el mercado inmobiliario sufre variaciones, tal es el caso que depende de políticas públicas para poder ofrecer bienes al cliente final, esto se da, cuando se necesita tramitar documentos para la legalización, y por ende el alto costo de los impuestos inmobiliarios. No obstante las tecnologías de la información y la comunicación, juegan un rol protagónico para la independencia de empresas de bienes raíces, de la plataforma tradicional de trabajo y optar por la migración a lo digital.
Con esta previa, es necesario señalar que en Loja, las ventas de bienes raíces han caído considerablemente, a pesar de la migración digital de varias empresas. Este fenómeno es motivo de la presente investigación, determinando la diferencia entre los corredores de bienes raíces tradicionales, o las modernas empresas que ofrecen mayor difusión de propiedades con aval de imagen institucional.
Comunicación Análoga (Tradicional) y Digital.
Hace muchos años la transmisión de conocimientos se realizaba de modo “NO” digital, era necesario un sinnúmero de cables, equipos, memorias, herramientas, incluso personas previamente capacitados para el manejo de estas herramientas, que lograban el envió de la información a las masas; aquella información se le llama Analógica y fue por mucho tiempo la forma de hacer comunicación.
Pierre Levy en su libro Ciberculturas:
 “La transmisión de la información digitalizada puede hacerse por todas las vías de comunicación imaginables. Se pueden transportar físicamente los soportes (discos, disquetes, etc.) por carretera, vía férrea, barco, avión. Pero la conexión directa, es decir, en línea u “On line” es evidentemente más rápida. La información puede utilizar la red telefónica clásica, a condición de estar modulada (convenientemente codificada analógicamente) en el momento de introducirse en la red telefónica y desmodulada (re digitalizada) en el momento en que consigue llegar a un ordenador o a otro aparato digital al otro extremo del hilo. El aparato que permite modular y desmodular la información digital y que autoriza, por lo tanto, la comunicación entre dos ordenadores por teléfono, se llama modem. Voluminosos, costosos y lentos en los años sesenta, los modem s tenían, a mediados de los años noventa, una capacidad de transmisión superior a la de la línea telefónica del usuario medio […] los módems están hoy miniaturizados y a menudo integrados en los ordenadores bajo forma de tarjeta o de circuito impreso” (Levy,2007, pág. 20)
Comunicación digital
Los avances científico-tecnológicos que han transformado el panorama de la sociedad actual, no pueden pasar por alto los pasos agigantados que han dado. Mercier hace referencia a la miniaturización de la transición de la información analizando como al digitalizar la información, esta puede ser fácilmente almacenada y transportada. Un mm2 de silicio es capaz de almacenar kilos de papel, sonidos e imágenes…La información digital puede ser almacenada y transportada en cualquier lugar; un reloj, un pendrive […] y todo a nivel micro: no hacen falta instalaciones faraónicas y se hace con limpieza y silencio. (Vázquez, 2013, pag.115)

1. Resultados y análisis

ENTREVISTA SEMI-ESTRUCTURADA.
DIRIGIDA A EMPRESARIOS INMOBILIARIOS DE LA CIUDAD DE LOJA.
Tabla 1. Análisis Interno Grupo Inmobiliario FARB
Arquitecto David Regalado Presidente de Grupo inmobiliario FARB
	Datos generales:
	

	Razón Social
	FARB Constructores Cía.Ltda

	Fecha de inicio de actividades
	Agosto de 2011

	Dirección
	Loja: Bolívar y Colón Edificio D´MAR
Machala: Av. 9 de Mayo y Rocafuerte Edificio Murano

	Productos
	Construcción y planificación de proyectos

Fuente: María Yajaira Vidal, 2017

TABLA 2. Análisis Interno Constructora Coninpag
Doctor Max Palacios gerente general de Constructora Inmobiliaria CONINPAG Loja.
	Datos generales:
	

	Razón Social
	Constructora Inmobiliaria Coninpag

	Fecha de inicio de actividades
	Septiembre de 1994.

	Dirección
	José Antonio Eguiguren 10-53 entre 24 de Mayo y Juan José Peña.

	Productos
	Soluciones habitacionales para la región sur del país.

Fuente: María Yajaira Vidal, 2017

TABLA 3. Análisis Interno Constructora COVIN
Economista José Caraguay gerente constructora Inmobiliaria COVIN
	Datos generales:
	

	Razón Social
	Constructora Inmobiliaria COVIN

	Fecha de inicio
	24 de Abril de 1989

	Dirección
	Imbabura 13-20 entre Bolívar y Bernardo Valdivieso. Edificio Colegio “San Francisco de Asís”.

	Productos
	Compra y venta de bienes inmuebles

Fuente: María Yajaira Vidal, 2017

Interpretación de Datos
	
	GRUPO FARB
	CONSTRUCTORA CONINPAG
	CONSTRUCTORA COVIN

	Situación actual del mercado
	Negociaciones efectivas, rentables
	Oferta inmobiliaria competitiva
	Comercialización estancada.

	Equipo de trabajo
	Actualmente 23 personas.
 Arquitectos
Personal administrativo
Personal de ventas
Personal de publicidad
Responsable de manejo de página web y redes sociales

	Laboran 8 personas
Contadora
Secretaria
2 Abogados
2 vendedores
1 responsable de publicidad y manejo de redes sociales
	Laboran 4 personas, incluido el gerente general de la empresa

	Profesionales para cada área
	Si
	Si
	SI

	Estrategias de marketing
	Profesionales constantemente capacitados.
Manejo de portafolio de proyectos
	Actualmente no han sido necesarias ya que se cuenta con un proyecto de lotización que está en su totalidad vendido
	“Contamos con un experto en manejo de publicidad” quien es el encargado de la imagen de la empresa.

	Campañas publicitarias
	Normalmente por medio de las redes sociales
	Redes Sociales
Facebook la más efectiva
	Redes sociales y medios tradicionales como la radio.

	Servicios y productos garantizados
	Empresa muy seria y representativa.
Todos los servicios y productos son 100% garantizados
	Nuestra carta de presentación, haber construido más de 1200 unidades habitacionales.
Aceptación del mercado Lojano
Productos 100% garantizados
	

	Plan de inversión
	Proyectos inmobiliarios para Loja y el país
	Proyectos inmobiliarios a la espera de ajustes gubernamentales que brinden garantías al sector privado
	Proyectos en mente, en espera de que se cristalicen

En el contexto general de esta temática es importante mencionar de forma detallada y compartir el análisis de los datos que se obtuvieron a lo largo del proceso investigativo no solo de Loja sino también de la provincia y es que la recesión y decadencia de esta actividad ha tenido su impacto a nivel nacional que ha afectado no solo al sector de la construcción sino a todos los sectores productores directamente relacionados a esta actividad, distribuidores de materiales para la construcción y trabajadores(mano de obra) se han visto directamente afectados con esta problemática.
 “Los corredores de bienes raíces enfrentan un severo problema. El contexto político del país y la mala difusión de la Ley Orgánica para Evitar la Especulación sobre el Valor de la Tierra y Fijación de Tributos, también conocida como Ley de Plusvalía durante el año pasado, afecta al mercado inmobiliario, señaló Rubén Gómez, presidente de la Asociación de Bienes Raíces de Pichincha (ACBIRP)”. www.eltelegrafo.com.ec
Los inversionistas lojanos manifiestan que a pesar del manejo adecuado de las campañas publicitarias tanto en redes sociales como en medios tradicionales el sector está en espera de la reactivación financiera, que es precisamente el principal soporte para este negocio.

1. Conclusiones
› Según el estudio realizado se determinó que los empresarios inmobiliarios en la ciudad de Loja, presentan expectativa sobre las políticas de gobierno, ya que de ello depende la reactivación del sector de la construcción.
› Las Inmobiliarias en la ciudad, cuentan con sus fieles clientes, esto debido a la experiencia y trayectoria de las empresas, mismas que brindan seguridad al momento de adquirir sus productos.
› Las empresas constructoras utilizan estrategias de marketing, los empresarios lojanos coinciden en su mayoría que las páginas web y redes sociales son sus mejores aleados al momento de ofertar sus productos.
› Se determinó que las empresas Inmobiliarias de la ciudad de Loja se encuentran bien estructuradas, con objetivos bien establecidos y con metas claras para alcanzar sus propósitos de negociación.
› Luego del análisis se puede determinar que las empresas inmobiliarias presentan toda la disposición para poder seguir laborando y abrir espacio en nuevos mercados.
› Las empresas inmobiliarias de la ciudad de Loja, tienen personal capacitado para cada área laboral, buen manejo estrategias de marketing, y liquidez en algunos casos, esto ha permitido la permanencia en el mercado incluso a pesar de la crisis financiera.

1. Referencias bibliográficas

http://www.eltelegrafo.com.ec/noticias/economia/8/el-sector-inmobiliario-presenta-una-sobreoferta-de-arriendos-y-ventas
1. ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO INDUSTRIAL EVALUACION INDEPENDIENTE ECUADOR. Programa para el mejoramiento sustentable de la competitividad industrial. 2006 Pg 2 Articulo online Internet http://www.unido.org Acceso 10-07-2017
2. www.ekosnegocios.com/inmobiliario/EmpresasServ.aspx
3.www.ekosnegocios.com/inmobiliario/EmpresasServ.aspx
4. House of cards “The Economist Special Report” USA May29th/2003 Artículo online.Internet:wwweconomist.com Accesso 07/2017
5. http://www.hoy.com.ec/noticias-ecuador/el-sector-inmobiliario-crece-movido-por-el-credito-publico-y-privado-566476.html
6. Luna Osorio, Luis. Ecuador: Proyección 2020.ob.Cit.pg 342
7. Cfr. Ley Orgánica para la regulación de los créditos para vivienda y vehículo. Disposición General Segunda. Reg. Oficial N°732.
8. REVISTA CRITERIO ACTUALIDAD Y NEGOCIO. Ecuador 2012

ANEXOS
OBSERVACION WEB
TABLA 1
	NOMBRE DE LA EMPRESA
	1. DISEÑO DE PAGINA
	2.SECCIONES
	3.CONTENIDO
	4.PRODUCTOS

	
[image: No hay texto alternativo automático disponible.]
CONSTRUCTORA INMOBILIARIA CONINPAG
“Bienes raíces y más…”
	WWW.CONINPAGLOJA.COM
	NOSOTROS
PROYECTOS
SERVICIOS
CONTACTOS

	SERVICIOS
DISEÑO
CONTRUCCION
COMPRA
VENTA
	DISEÑO
GESTION
URBANIZACIONES
CASAS
FINCAS
DEPARTAMENTOS
OFICINAS

	5. PROYECTOS
	6. COLOR
	7. FOTOS
	8. VIDEOS
	9. REDES SOCIALES

	CONJUNTOS HABITACIONALES
TORRES DE DEPARTAMENTOS
URBANIZACIONES
1200 UNIDADES HABITACIONALES

	ROJO Y BLANCO
	NO SE ENCONTRO GRAN NUMERO DE FOTOGRAFÍAS, ESTO; DEBIDO A QUE LA EMPRESA TUVO SU MAYOR DESEMPEÑO HASTA EL AÑO 2015 (ACTUALMENTE SE ENCUENTRA TERMINADO UNA URBANIZACION DE 300 LOTES, MISMOS QUE FALTA POR ENTREGAR LA SEGUNDA ETAPA) Y EN SU MAYORÍA ESTÁ VENDIDOS
	PROMOCIONALES.
PUBLICITARIOS

	FACEBOOK

Fuente: Página web de CONINPAG Elaborado: María Yajaira Vidal Abrigo, 2017

TABLA 2
	NOMBRE DE LA EMPRESA
	1. DISEÑO DE PAGINA
	2. SECCION
	3. CONTENIDO
	4. PRODUCTOS

	
[image: No hay texto alternativo automático disponible.]

FARB CONSTRUCTORA INMOBILIARIA
“Construimos responsablemente”

	WWW.CONSTRUCTORAFARB.COM
	NOSOTROS
EQUIPO
NOTICIAS
PROYECTOS
SERVICIOS
OPINIONES
	SERVICIOS
DISEÑO DE INTERIORES
URBANISMO
GESTION
PLANIFICACION
CONSTUCCION
AVALÚOS
PRESUPUESTO
RESTAURACION
DIRECCION
FISCALIZACIÓN
	DISEÑO
CONSTRUCCIÓN
URBANISMO
GESTIÓN
INMOBILIARIA
ARQUITECTURA INSTITUCIONAL Y COMERCIAL.

	5. PROYECTOS
	6. COLOR
	7. FOTOS
	8. VIDEOS
	9. REDES SOCIALES

	CASAS
QUINTAS VACACIONALES
EDIFICIOS
PARQUES
RESIDENCIAS
CONJUNTOS HABITACIONALES
	VERDE
	SE ENCONTRO GRAN CANTIDAD DE FOTOS RELACIONADAS A LA PUBLICIDAD QUE MANEJA LA EMPRESA
	PROMOCIONALES
PUBLICITARIOS
VIDEOS 3D
	FACEBOOK
TWITER
INSTAGRAM

Fuente: Página web de Grupo Inmobiliario FARB Elaborado: María Yajaira Vidal Abrigo, 2017
TABLA 3

	NOMBRE DE LA EMPRESA
	DISEÑO DE PAGINA
	SECCION
	CONTENIDO
	PRODUCTOS

	
[image: No hay texto alternativo automático disponible.]
CONSTRUCTORA INMOBILIARIA COVIN
“Experiencia, agilidad y seriedad en servicios inmobiliarios”
	WWW.bienes raicescovin.com.ec
	INICIO
QUIENES SOMOS
SERVICIOS
PROPIEDADES EN VENTA
CONTACTENOS
	RESEÑA HISTORICA
VISION
MISION
PROFESIONALES A SU SERVICIO
	COMPRAVENTA
AVALUOS
FINANCIAMIENTO
CONSTRUCCION
GESTION
PROYECTOS

	PROYECTOS
	COLOR
	FOTOS
	VIDEOS
	REDES SOCIALES

	CASAS
DEPARTAMENTOS
CONJUNTOS HABITACIONALES
	AZÚL
	GRAN CANTIDAD DE FOTOS RELACIONADAS A LA ACTIVIDAD QUE REALIZA LA EMPRESA, COMO FOTOS PARTICULARMENTE DE CASAS QUE ESTÁN A LA VENTA.
	PROMOCIONALES Y PUBLICITARIOS
	FACEBOOK
TWITER
BLOG

Fuente: Página web de COVIN. Elaborado: María Yajaira Vidal Abrigo, 2017

image1.jpeg

image2.jpeg
Facrb

image3.png
BIENES RAICES

COVIN

CONSTRUCTORA INMOBILIARIA

