

GRADO EN GEOGRAFÍA Y ORDENACIÓN DEL TERRITORIO

CURSO 2018/2019

EL ALQUILER VACACIONAL EN

LA GOMERA: EL CASO DE

VALLE GRAN REY

Trabajo realizado por: Manuel Jesús Torres Morales

Dirigido por: Moisés Simancas Cruz

a

1

Índice

RESUMEN .. 2

INTRODUCCIÓN………………………………………………………...3

1. PLANTEAMIENTO DEL PROBLEMA .. 5

2. OBJETIVOS… ... 7

3. METODOLOGÍA Y FUENTES DE INFORMACIÓN 7

4. RESULTADOS… .. 12

4.1 La oferta alojativa reglada existente en Valle Gran Rey ... 12

4.2 Las ofertas de alquiler vacacional comercializadas en Airbnb 13

 4.3Las ofertas de alquiler vacacional comercializadas en HomeAway………………...13

4.4Las ofertas de alquiler vacacional comercializadas en ambas plataformas 14

4.5Distribución y localización del alquiler vacacional en Valle Gran Rey 16

4.6Caracterización de los inmuebles destinados al alquiler vacacional 21

 4.7Demanda de alojamientos extrahoteleros en Valle Gran Rey 28

5. EFECTOS DEL ALQUILER VACACIONAL…………………………31

6. CONCLUSIONES… ... 34

7. BIBLIOGRAFÍA ... 36

2

RESUMEN

El alquiler turístico de viviendas vacacionales está planteándose como un modelo de

negocio con un fuerte auge en los últimos años. Su principal particularidad es e la

comercialización de las plazas alojativas a través de las plataformas virtuales (P2P) y la

gestión directa por parte de sus propietarios. Esta modalidad alojativa se ha ido

consolidando progresivamente en Canarias, siendo especialmente relevante en las áreas

turísticas de litoral. El principal objetivo de este trabajo esanalizar la oferta alojativa de

las dos principales plataformas “peer to peer” como son HomeAway y Airbnb para el

municipio de Valle Gran Rey (La Gomera).

Palabras clave:

Alquiler vacacional, Plataformas virtuales, modelo de negocio, plazas alojativas, Valle
Gran Rey

ABSTRACT

The tourist rent of vacation housings is appearing as a model of business with a strong

summit in the last years, where the commercialization of the squares host across the

virtual platforms (P2P) they have been key to create a direct competition with the

traditional ruled housings, being an economic option chosen by the tourists to spend his

vacations. In this work the principal aim is to know and to analyze the offer host of both

principal platforms "peer to peer ", HomeAway and Airbnb for the municipality of Valle

Gran Rey.

Key Works:

Vacation rent, virtual Platforms, model of business, units alojativas, Great King Fences

3

INTRODUCCIÓN

El turismo de litoral es una actividad en continua evolución, como consecuencia de una

serie de cambios recientes. Uno de los más importantes es la aparición del denominado

“alquiler vacacional”. Según el estudio presentado sobre la demanda de viviendas

vacacionales en Canarias por parte de la Consejería de Turismo (2018), el número total

de turistas que se alojaron en viviendas vacacionales en el año 2018, fue de 1.454.362

turistas, un 9,35% de los 15.559.786 turistas que visitaron las islas, esto significa una

pequeña reducción de -0,94% con respecto al año anterior. Según este mismo informe

Canarias sitúa un total de 163.985 ofertas de alquiler vacacional.

Como plantean Simancas, Peñarrubia y Temes (2018), la fórmula del alquiler

vacacional ha constituido una actividad económica habitual y una tipología de alquiler

turístico de estancias cortas en las áreas turísticas de litoral de Canarias. Asimismo, la

vivienda vacacional forma parte de la oferta de alojamiento turístico en la modalidad

extrahotelera en virtud del Decreto 142/2010, que aprueba el Reglamento de la

actividad turística de alojamiento. Esta lo concibe como aquel "el inmueble, conjunto de

inmuebles o la parte de los mismos que, junto a sus bienes muebles, constituye una

unidad funcional y de comercialización autónoma, cuya explotación corresponde a una

única empresa que oferta servicios de alojamiento con fines turísticos, acompañados o

no de otros servicios complementarios”. El cambio en su reciente concepción y rápido

desarrollo se relaciona con dos hechos fundamentales.

El primero se refiere al cambio introducido en la modificación de la Ley 29/1994, de 24

de noviembre, de Arrendamientos Urbanos por la Ley 4/2013, de 4 de junio, de medidas

de flexibilización y fomento del mercado del alquiler de viviendas: mientras la primera

permitía explícitamente el uso residencial en suelo turístico, al posibilitar el alquiler de

larga temporada, la segunda prohíbe, “la cesión temporal de uso de la totalidad de una

vivienda amueblada y equipada en condiciones de uso inmediato, comercializada o

promocionada en canales de oferta turística y realizada con finalidad lucrativa, cuando

esté sometida a un régimen específico, derivado de su normativa sectorial”.

El segundo es el cambio en la forma de comercialización de los alojamientos destinados

a alquiler vacacional. El desarrollo de su comercialización a través de las plataformas

"peer to peer" (P2P) de alojamiento (Airbnb, HomeAway, Niumba, Wimdu, Housetrip,

Rentalia, BeMate, Onlyapartments, Mil Anuncios, Booking, Fotocasa, Muchosol) han

4

posibilitado su desarrollo. Ello posibilita un modelo de negocio en el que se establece un

contacto directo entre el arrendador que alquila el inmueble y la demanda turística que

opta por este tipo de estancia para pasar su periodo vacacional. Ello determina que el

alquiler vacacional tenga una dependencia de internet para su desarrollo; ésta constituye

una de las características principales de este tipo de fórmula de gestión alojativa.

Ambos factores explican la reciente consolidación del alquiler vacacional como el

modelo de negocio, de comercialización y explotación de los alojamientos

extrahoteleros de las áreas turísticas de litoral de Canarias. Si bien 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, prohibió expresamente su desarrollo en suelos

turísticos, con posterior fue permitido en virtud de la Orden de 13 de octubre de 2017,

por la que se modifica el Anexo 2 de este Reglamento. Esta circunstancia hace relevante

abordar la introducción del alquiler vacacional en el modelo turístico de la zona de costa

de Valle Gran Rey (La Gomera, España); éste es el fin último del siguiente trabajo de

investigación.

5

1. PLANTEAMIENTO DEL PROBLEMA

El Alojamiento Turístico se define como toda instalación que regularmente (u

ocasionalmente) ofrece plazas para que el turista pueda pasar la noche. A partir de esta

definición hay que precisar las clasificaciones de cada uno de los tipos de alojamientos.

En el decreto 142/2010 se establece importantes cambios respecto a las distintas

normas que han venido regulando la oferta turística de alojamiento en el ámbito de la

Comunidad Autónoma de Canarias. Entre ellas, destaca la nueva clasificación realizada

de los establecimientos que desarrollen la actividad turística de alojamiento. De esta

manera, se define en dos grupos:

- La modalidad hotelera: Se integran por cuatro tipos de establecimientos, en

función de la calificación del suelo en el que se asientan, servicios prestados, y

diseño arquitectónico o tipología edificatoria, y que son los siguientes: hotel,

pensión, hotel emblemático y hotel rural.

- La modalidad extrahotelera: Se integran cuatro tipos de establecimientos: el

apartamento, la villa, la casa emblemática y la casa rural.

Por lo tanto, debido a su naturaleza las viviendas de uso vacacional se encuadran dentro

de los alojamientos extrahoteleros, diferenciando dentro de esta modalidad la vivienda en

propiedad, la vivienda alquilada, la vivienda gratuita (proporcionada por familiares o

amigos). Rodríguez, Aranda y Garrido, (2003).

Ahora bien, El Decreto 113/2015 define las viviendas vacacionales como aquellas que

son “comercializadas o promocionadas en canales de oferta turística, para ser cedidas

temporalmente y en su totalidad a terceros, de forma habitual, con fines de alojamiento

vacacional y a cambio de un precio” (artículo 2). Por tanto, aunque se establecen una

serie de condiciones de uso, requisitos y equipamientos de las viviendas vacacionales,

parece que su rasgo diferenciador es la forma de comercialización. Así, en lugar de

regular una situación objetiva como es el uso habitacional de una vivienda durante

cortos períodos de tiempo por personas consideradas turistas, el Decreto la segrega en

función del canal de comercialización. Hermoso, (2014)

6

Ello explica la referencia explícita en el artículo 2 del Decreto 113/2015 a “los canales

de intermediación virtuales, páginas webs de promoción, publicidad, reserva o alquiler”.

Éstas se han consolidado rápidamente como intermediarios y prescriptos claves y muy

proactivos en la búsqueda, promoción, provisión y almacenamiento de información,

comparación de ofertas y comercialización del alojamiento turístico en viviendas de

alquiler vacacional (Simancas, Temes y Peñarrubia, 2018). De esta manera, el concepto

clave es el “canal de oferta turística” hasta el punto que lo que el Decreto pretende

realmente es abordar y regular la promoción y la forma de comercialización de estas

viviendas, en detrimento del propio alquiler de las mismas.

Por tanto, el Decreto 113/2015 prohíbe las modalidades de explotación turística tipo

alquiler de habitaciones (Bed & Breakfast) la cual implica una oferta alimentaria, que

debería estar sujeta a la inspección sanitarias. Sin embargo, permite aquellas que

puedan promocionarse o comercializarse en canales de oferta turística siempre y cuando

dispongan de la declaración responsable, en la que se acredita que se cumple con los

requisitos exigidos (artículo 12.1).

La única condición legal exigible a este tipo de alojamiento turístico es su inscripción en

un Registro en el Departamento competente del correspondiente Cabildo Insular,

circunstancia que no siempre se produce. Esto explica que, en su mayoría, los inmuebles

destinados al alquiler vacacional, ni se identifican con los paquetes turísticos

organizados, ni aparecen en la información estadística oficial. Ello ha sido uno de los

elementos de conflicto de la irrupción de este tipo de oferta alojativa.

En este sentido, la entrada y acelerado ritmo de consolidación de las P2P y las ventajas

en su relación precio-espacio han supuesto un crecimiento exponencial en los últimos

años donde la demanda de viviendas de uso vacacional por parte de los turistas

extranjeros se ha elevado en un 59,7% según Exceltur (2017).

Sin duda, asistimos a una transformación del alojamiento turístico que se debe, en gran

parte, y como ya se ha dicho al soporte tecnológico ya que se utilizan las herramientas

tecnológicas como catalizadores para el llamado alojamiento colaborativo, rodeado de

polémica no sólo en su denominación, sino en su regulación y a las distintas

modalidades de su puesta en práctica.

7

A día de hoy las ofertas existentes en estas plataformas posibilitan los alquileres no sólo

de viviendas completas sino, sobre todo, la de habitaciones dentro de la misma vivienda

en todos los rangos de pernoctar; produciendo un problema en el ordenamiento jurídico.

Encarnación, (2016)

Todo lo anterior hace relevante abordar un análisis del alquiler vacacional en Valle Gran

Rey, en la medida en que, como se comentará con posterioridad se está consolidando

como un elemento estructural de su oferta de alojamiento turístico. El problema radica

en que, a excepción de los datos aportados a escala insular y municipal por los informes

elaborados por la Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias

en 2017 y 2018, se carece de información a escala local que permita caracterizar dicha

oferta. En este contexto se desarrolla el presente trabajo de investigación.

2. OBJETIVOS.

El objetivo principal del trabajo es realizar un análisis de los alojamientos destinados a

alquiler vacacional en Valle Gran Rey y comercializados a través de las plataformas

P2P. Se pretende identificar las unidades alojativas destinadas al mismo, procediendo a

su localización espacial y clasificación en función de su tipología (casa, viviendas,

apartamentos o similar). La hipótesis de partida —a demostrar— es que, a pesar de la

prohibición hasta 2017, esta modalidad alojativa se ha consolidado en la zona de costa

de Valle Gran Rey, convirtiéndose en una alternativa con un gran potencial a la hora de

ofrecer una estancia al turista que elige este destino para pasar sus vacaciones.

3. METODOLOGÍA Y FUENTES DE INFORMACIÓN

Como se ha comentado, una de las principales características del alquiler vacacional es

su promoción y comercialización a través de las plataformas P2P. Por ello, la principal

fuente de información utilizada para este trabajo es la aportada por las mismas,

consideradas en la actualidad como la única fuente que proporciona este tipo de

información.

Se definen como plataformas virtuales de comercialización de servicios turísticos de

alojamiento y transporte a través del uso de internet, y sobre todo con el desarrollo y uso

de las aplicaciones móviles.

8

34%

21%12%

12%

21%

GRÁFICO 1: CUOTA DE LA OFERTA ANUNCIADA

EN LAS PRINCIPALES PLATAFORMAS

VIRTUALES (CANARIAS)

Airbnb

Homeaway

Windu

Niumba

Otras plataformas

Se trata, de un fenómeno global, que ha propiciado la aparición de <<start up>> para

compartir los diversos servicios. Surgiendo así las plataformas tecnológicas que ponen

en contacto a los oferentes y demandantes, llegando a convertirse en importantes

empresas por el volumen de negocio que realizan, como es el caso de una de las

plataformas utilizadas para nuestro trabajo, Airbnb.

La incidencia de este nuevo modelo de intercambio de servicios se hace especialmente

patente en el sector del turismo, y en particular en algunos subsectores como el

alojamiento, transporte y restauración. Fernandez, N. (2016)

En nuestro caso, se han elegido los alojamientos comercializados a través de las

plataformas Homeway y Airbnb. Su elección se debe a que representaron una cuota

entre ambas del 55,79% de la oferta anunciada durante el año 2017 para Canarias

(gráfico 1), con un total de 166.592 plazas en anuncios de viviendas vacacionales

Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias, (2017).

Fuente: Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias (2017)

La ausencia de un registro oficial de plazas de alojamiento de alquiler vacacional

determinó que para la identificación del volumen de alojamientos dedicados al alquiler

vacacional en Valle Gran Rey tuviéramos que obtener los datos de manera manual

mediante la consulta de la información accesible públicamente en ambas plataformas.

Así, se procedió a la recopilación individual de cada alojamiento ofertado como alquiler

vacacional durante el mes de mayo de 2018. Los parámetros analizados han sido el

número de viviendas, tipología de vivienda, plazas (plazas) por vivienda, precio por

9

noche, y número de evaluaciones obtenidas por vivienda.

Durante el desarrollo de la obtención de los datos y su posterior tratamiento para la

elaboración del registro, se detectaron cuestiones que reorientaron el planteamiento de

la investigación.

En primer lugar, en la mayoría de los casos, la identificación de la ubicación exacta del

alojamiento dedicado al alquiler vacacional fue imposible. La plataforma no facilita, a

priori, la dirección completa de la vivienda, por tanto ante este desconocimiento se

decidió realizar una localización aproximada de las viviendas a través del trabajo de

campo, intentando obtener unas coordenadas UTM y mostrándola en el mapa mediante

un punto, siendo esta una ubicación orientativa, donde solo en algunos de los casos ni

siquiera se ha podido identificar su localización aproximada.

En segundo lugar, se observó el hecho de que algunos anfitriones (anunciantes de las

viviendas en las plataformas) publican de forma repetitiva sus alojamientos. Ello hizo

necesario someter el registro a un proceso de depuración, para evitar la duplicidad de

registros de los mismos alojamientos.

En tercer lugar, nos encontramos la dificultad para cuantificar la tipología de vivienda

en alquiler. Ello es consecuencia de la elevada casuística de parámetros que presenta la

plataforma, debido a la posibilidad de introducción manual, por cada anfitrión, de tipos

de vivienda, e incluso, la variedad semántica en el momento de indicar si se trata de

alquiler de viviendas completas o por habitaciones.

A partir de los datos extraídos de ambas plataformas, combinados con la base de datos

Alojatur del Instituto Canario de Estadística (ISTAC), se calcularon los siguientes

indicadores útiles como "fuentes básicas":

- Costo plaza medio por día: (∑ de precio/ día / alojamiento ofertado) y ∑ nº de plazas

(personas). Este indicador permite identificar el precio medio del alojamiento de

alquiler vacacional en Valle Gran Rey.

- Índice de fidelización del modelo P2P. A través de la media del número de

comentarios que se muestran en los anuncios de las viviendas vacacionales, se puede

deducir cierta madurez o fidelización en cuanto a la oferta de vivienda vacacional.

10

- Proporción oferta vivienda vacacional en plataforma P2P por plaza reglada. Permite

conocer el grado de predominio de la oferta "no reglada" respecto a la "regalada"

hotelera.

Finalmente se procedió a la georreferenciación del registro y los indicadores elaborados

mediante un Sistema de Información Geográfica (SIG). Ello nos ha permitido realizar

dos mapas. El primero recoge la localización y distribución de la oferta de alojamientos

convencionales reglados registrados en páginas oficiales como ISTAC y PROMOTUR,

El segundo mapa donde se representa la oferta alojativa en bruto obtenida a través de las

plataformas de análisis para este trabajo, Airbnb y HomeAway con el fin de mostrar una

comparativa entre ambas y conocer su ubicación y dispersión sobre el territorio. Así, se

han identificado las zonas con un mayor número de plazas alojativas representándose en

el mapa a través de programas de georreferenciación como ARGIS.

Se realizó una caracterización de los alojamientos utilizando los cinco núcleos o barrios

para diferenciar las categorías alojativas y cuales imperan en cada uno de los barrios con

el fin de conocer así la amplia oferta alojativa de la que dispone el turista que acude a

Valle Gran Rey.

Por otro lado, para reforzar el trabajo y dar una claridad a la evidente consolidación de

este tipo de alojamiento, se ha realizado un método cualitativo basado en un modelo de

encuesta con el fin de conocer de cerca el perfil de la demanda y el tipo de turista que

opta por este tipo de alojamiento turístico.

La encuesta se ha articulado en siete preguntas cerradas y de fácil respuesta. Se han

realizado un total de 20 encuestas a los turistas que durante la segunda quincena de

mayo de 2018 se encontraban en alguno de los alojamientos ofertados.

11

2.Rango edad

<18

18 a 30

31 a 40

41 a 50

51 a 60

61 a 70

+ de 70

1.Nacionalidad

Alemania

Inglaterra

Francia

Italia

España

Rusia

Otros…

4. Número de

noches que

pecnoctan

Una noche

2-5 noches

Una semana

+ de una semana

3. ¿Sexo?

Hombre

Mujer

6.Relación

calidad/precio
del alojamiento

Muy buena

Buena

Regular

Mala

Muy mala

5.Motivo de la

visita

Ocio y descanso

Paisajes y
atractivos
naturales

Turismo cultural

Recomendación

Otros…

7. Sugerencias y otras cuestiones…

ENCUESTA

Soy Manuel Jesús Torres Morales, alumno que estudia el grado de Geografía y Ordenación del

Territorio en la Universidad de La Laguna. Estoy realizando un estudio sobre el alquiler

vacacional en el municipio de Valle Gran Rey (La Gomera). Le pedimos su colaboración a las

siguientes preguntas. Gracias por su participación.

12

4. RESULTADOS

4.1 Oferta alojativa reglada en Valle Gran Rey.

Valle Gran Rey tiene una amplia oferta alojativa en cuanto a variedad se refiere, al

contar con infraestructuras: hoteles, pensiones, apartamentos, casas rurales y

alojamientos que amplifican las opciones con las que contar a la hora de pasar las

vacaciones en el municipio.

En la tabla 1, se recoge la oferta alojativa reglada para el conjunto de la isla de La

Gomera, con ello se pone de manifiesto el peso de la actividad turística que acoge el

municipio de análisis, en este caso Valle Gran Rey, caracterizado por ser el municipio

turístico por excelencia y acogiendo el turismo de masas que acude a la isla ofertando

un total de 2.783 plazas lo que significa un total de 45,61% de las plazas ofertadas en

el conjunto de la isla.

TABLA 1. Oferta Alojativa Reglada en La Gomera

La Gomera 6.101 plazas

Valle Gran Rey 2.783 45,61%

Hermigua 374 6,13%

Agulo 158 2,58%

Vallehermoso 299 4,9%

San Sebastián 1.799 29,48%

Alajeró 688 11,27%

 Fuente: ISTAC (2017)

Por otro lado, le sigue con un peso significativo el municipio capitalino de San Sebastián

con un total de 1.799 plazas (29,48%) y el municipio de Alajeró con 688 plazas (11,27%).

13

 4.2 Oferta alojativa anunciada en Airbnb

La plataforma virtual Airbnb engloba más de la mitad de las ofertas publicadas en este

caso para el alquiler vacacional en Valle Gran Rey. Esta plataforma se sitúa líder en el

ranking de las plataformas virtuales que se dedican a la prestación de servicios de

alojamiento a nivel global. Los datos que he obtenido mediante el análisis de extracción

manual de la página son los siguientes representados en la (tabla 2).

TABLA 2

 Número de

ofertas

Precio Medio/

Noche

Promedio de

Plazas

Casa Unifamiliar 47 45,2 3

Apartamento 106 57,8 3

Casa rural 1 50 4

Estudio/loft 3 43,3 2

Total

157 49,1 3

Fuente: Airbnb. Elaboración Propia.

Airbnb oferta un total de 157 unidades de estancia vacacional desglosadas en cuatro

categorías. Destaca la modalidad de apartamento con 106 ofertas, con un precio medio

de 57,8 € /noche y un promedio de capacidad para 3 personas. En segundo lugar, la

modalidad de casa unifamiliar, con 47 viviendas vacacionales, con un precio medio de

45,2 € /noche y una capacidad media de 3 personas. En el caso de la oferta

categorizada como casa rural o de campo solo obtenemos un resultado, con un precio

de 50 € /noche y con una capacidad media para 4 personas.

4.3 Oferta alojativa anunciada en Homeaway

Los datos obtenidos manualmente de la página Homeaway sobre las ofertas alojativa

anunciada en Valle Gran Rey se recoge en la siguiente tabla, esta vez la oferta ha sido menor

que en el caso de Airbnb y por lo tanto la sustracción de los datos se ha realizado con mayor

comodidad y rapidez, a la vez que la depuración de los datos ha sido más sencilla pues la

página ofrece una disponibilidad del registro más ordenado que cualquier otra plataforma.

14

e

Fuentes: Homeaway. Elaboración Propia

Por su parte, HomeAway contiene 41 ofertas de alojamiento turístico. La modalidad

que nuevamente aparece con mayor número de ofertas es la de apartamento con un

total de 24 ofertas. Su precio medio es de unos 37,6 € /noche, lo que supone que sea

inferior en unos 20 € a la oferta media recogida en Airbnb para la misma

categorización.

Asimismo, destacar la importancia de la oferta de casa rural o de campo que se ofertan

en HomeAway, con un número de 5 alojamientos y un precio medio de 53,8 € /noche,

tratándose del alojamiento más caro de todas las categorías analizadas pero también

dispone de una mayor capacidad con un promedio de 4 plazas.

La oferta alojativa anunciada por ambas plataformas asciende a 198 plazas, de las

cuales se registran un total de 130 apartamentos, 58 casas unifamiliares y por último

con una cantidad de 6 plazas cuya modalidad es registrada como casa rural y 4 ofertas

de tipo estudio/loft. Estos resultados varían dependiendo de la temporada de análisis

que en nuestro caso se ha correspondido con el análisis de la oferta durante la segunda

quincena de mayo de 2018.

TABLA 3

 Nº de Ofertas Precio Medio/

Noche

Promedio de

Plazas

Casa Unifamiliar 11 51,2 3

Apartamento 24 37,6 3
T

Casa rural

5 53,8 4

:Estudio/Loft 1 33 2

 Total

41

43,9

3

15

Tabla resumen de la oferta alojativa extrahotelera

(HomeAway y Airbnb)

TABLA 4 Nº de Ofertas

Casa Unifamiliar 58

Apartamento 130

Casa rural y de

campo

6

Estudio/loft 4

 Fuentes: Homeaway y Airbnb. Elaboración Propia

Como se puede observar en la tabla sobre la oferta alojativa existente en nuestro

municipio, hay un total de 2.783 plazas en alojamientos (convencionales) frente a las

535 plazas que se registran en alojamientos extrahoteleros anunciados en las P2P

(Airbnb y HomeAway).

Ello supone un 16,12% del total de la oferta. Estas cifras están experimentando un

aumento que forma parte de una economía que se caracteriza por tener una oferta diversa

y unos precios más reducidos que los alojamientos convencionales siendo esto la

principal ventaja de la que disfrutan los turistas que se decantan por este tipo de alquiler

vacacional.(Ver tabla 5)

TABLA 5. Relación de la Oferta Alojativa en Valle Gran Rey

Viviendas vacacionales en el municipio 158

Oferta anunciadas en las P2P 151

Plazas en alquiler vacacional 535

Plazas en oferta reglada 2.783

% plazas de alojamiento en relación

con el total de la oferta de la isla

16,1%

Fuente: El alquiler vacacional en Canarias: Demanda, Canal y Oferta. (PROMOTUR).

http://www.airbnb.es/

16

4.4 Distribución y localización del alquiler vacacional en Valle Gran Rey.

La distribución de los alojamientos turísticos que se conforma entorno a la franja litoral

del municipio de Valle Gran Rey, se corresponden con los barrios de La Calera,

Borbalán, La Playa, La Puntilla y Vueltas siendo esta zona geográfica el principal

objetivo de análisis del trabajo pues agrupa la mayor parte de la actividad turística que

aprovecha los recursos costeros y acoge a la mayor parte del turismo de sol y playa que

acude a la isla.

En primer lugar, el Decreto 142/2010, de 4 de octubre, por el que aprueba el Reglamento de la

Actividad Turística de Alojamiento y se modifica el Decreto 10/2001, distingue cuatro tipos de

establecimientos, en función de la calificación del suelo en el que se asientan, servicios

prestados, y diseño arquitectónico o tipología edificatoria, las cuales son las siguientes:

el hotel, el apartamento, la pensión y la casa rural.

Como se puede observar en el mapa 1 “distribución de alojamientos convencionales”

la categoría de Apartamento es la más representativa en el barrio de La Playa con un

total de once apartamentos que junto al Hotel Punta Calera conforman la zona con

mayor número de plazas alojativa turística del municipio distribuidas en torno a la

franja litoral y aprovechando los recursos costeros. Por otro lado, se encuentra una

oferta alojativa más moderada en torno a la avenida marítima en la zona conocida

como La Puntilla lugar donde se localiza el Hotel Gran Rey y tres de los principales

apartamentos referencia como son (Jardín del Conde, Charco del Conde, Laurisilva)

que aprovechan el paseo de la avenida marítima y las dos principales playas que como

son el Charco del Conde y La Puntilla.

17

18

La distribución de los alojamientos convencionales en la zona conocida como Vueltas

es menos representativa debido a que este barrio se compone de pequeños grupos de

casas que surgen a partir del desarrollo de la actividad pesquera y que ha manteniendo

a la población local como residente del lugar, situando a Vueltas como un barrio

dedicado a una economía basada en exclusiva a la actividad pesquera, recreativa y

gastronómica.

 Sin embargo, se puede distinguir tres apartamentos y dos pensiones que se integran

dentro de una zona residencial próxima al muelle y la playa de Vueltas. En este caso se

ha definido como pensión con anterioridad a la promulgación del Decreto 142/2010

donde los cambios introducidos en la ordenación hotelera, suprimen en la clasificación

tanto a las pensiones como los aparhoteles.

En cambio si se observa el mapa 2 sobre “Oferta Alojativa anunciada en P2P” se puede

ver una mayor diversificación de unidades alojativas que se distribuyen sobre suelo

turísticos y que se acogen a la aprobación de la Orden de 13 de octubre de 2017, por la

que se modifica el Anexo 2 del Reglamento de las viviendas vacacionales de la

Comunidad Autónoma de Canarias, aprobado por el Decreto 113/2015 para las

denominadas islas “verdes”, que permite implantar establecimientos turísticos de la

modalidad de vivienda vacacional, conforme a los términos y condiciones previstos en

la normativa sectorial que la regula, sin que le sea de aplicación ninguna restricción por

la calificación del suelo y siempre que quede a salvo el principio de unidad de

explotación en establecimientos turísticos, según la Ley 7/1995, de 6 de abril, de

Ordenación del Turismo de Canarias.

19

20

Las viviendas vacacionales representadas en este segundo mapa son las anunciadas en

plataformas virtuales; Airbnb (Naranja) y HomeAway (Azul) donde la distribucción de

estas unidades alojativas se muestra de una manera más homogénea sobre el territorio

distinguiéndose tres núcleos de mayor concentración alojativa como son; La Playa, La

Calera y Vueltas.

En la tabla 6 se muestra las distintas modalidades que se han obtenido a medida que se

realizó el registro para los barrios delimitados en el frente litoral de Valle Gran Rey:

 Fuente: La oferta alojativa anunciada en Airbnb y Homeaway (2018).Elaboración Propia

Por otro lado, añadir que el término municipal de Valle Gran Rey cuya extensión es de

32,36 km2, se compone de otros barrios y caseríos que se sitúan fuera de la franaja

litoral y que no se han representado en los mapas debido a razones tanto de extensión

como de concentración turística. Esos barrios son: El Guro, La Vizcaína, Guadá,

Taguluche o los caseríos de Arure y Las Hayas donde se localiza una oferta alojativa

más escasa relacionada sobre todo con el medio rural. Por ello, podemos encontrar

ofertas de casas unifamiliares o casas rurales, que completarían en este caso la oferta

alojativa anunciada en estas dos plataformas.

TABLA 6 La Playa La Puntilla Vueltas Borbalán La Calera

Apartamentos 13 3 2 1 5

Casa Unifamiliar 20 5 9 6 16

Casa Rural 0 0 0 0 2

21

 4.5 Caracterización de los inmuebles destinados al alquiler vacacional.

La caracterización de los inmuebles destinados al alquiler vacacional viene dada en

función de una serie de factores diferenciadores como son la superficie, precio y

calidad del servicio, permitiendo diferenciar los inmuebles en categorías que

previamente se han utilizados para registrar la oferta:

1. Apartamentos

2. Casas unifamiliares

3. Casa rural

4. Estudio/Loft

Todas ellas ofrecen diferencias entre sí, de tal forma que se puede hablar de las

diferencias de carácter tangible, como son el bien material (el propio edificio o la

unidad de alojamiento) o su grado de urbanización (los alojamientos rurales y los

campamentos de turismo están menos urbanizados que los establecimientos hoteleros).

Y por otro lado, las diferencias en base a los elementos intangibles como son los

servicios que presta el establecimiento. La diversidad de los servicios hace que un

hotel obtenga más estrellas indicando con ello una mejor calidad de servicios que el

resto y por lo tanto un incremento en el precio del alojamiento al igual que los

apartamentos que tras la aprobación del Decreto 142/2010 paso de clasificarse con

número de “llaves” a número de “estrellas” según la calidad del servicio. Sea cual sea

el método que se utilices todos persiguen el mismo objetivo, que consiste en informar

al consumidor sobre el nivel de calidad que se ofrece. Dos son los elementos que

provocan que un alojamiento turístico tenga una determinada categoría: servicios y

superficie.

Los primeros se refieren a cuestiones como la oferta de restauración, lavandería, room-

service (servicio de habitaciones), aire acondicionado y los servicios prestados

directamente en la habitación (TV, teléfono,…).

En cuanto a la segunda cuestión (la superficie), hay que tener en cuenta que las

distintas legislaciones obligan a que las habitaciones tengan unos determinados

tamaños en función de la categoría del establecimiento, lo que además de las

diferencia existentes entre la oferta de habitaciones individuales, dobles con una cama

22

amplia y dobles con dos camas individuales; estos requisitos no se limitan a las

unidades de alojamiento, sino que también se exigen unas determinadas superficies

para las instalaciones de cada alojamiento. Blasco, A. (2014).

Apartamentos.

Esta categoría encabeza la lista de los alojamientos extrahoteleros ofertados en el

municipio. Se caracterizan por ser alojamientos con una capacidad media aproximada

para tres personas y un precio medio aproximado de 55 euros, se componen por lo

general, de una habitación, baño, salón-cocina y una pequeña terraza, todo ello

conforman una agrupación de apartamentos que no sobrepasan las 2 altura, y que

disfrutan de zonas comunes (piscina comunitaria, zonas ajardinadas y recepción).

Se trata de la forma alojativa característica de Valle Gran Rey y concentra la mayor

demanda alojativa sobre todo en barrios próximos a la línea de costa, como es el caso

del barrio de la Playa y la Puntilla.

Los mapas 3 y 4representa las unidades alojativas convencionales ofertadas para el

barrio de La Playa y La Puntilla diferenciando en el mismo una delimitación del barrio

y la superficie que ocupan los polígonos, por un lado se diferencia la categoría de hotel

y por otro lado se ha establecido una clasificación de los apartamentos según mayor o

menor demanda turística, así mismo he de destacar la importancia de tres apartamentos

que registran el mayor número de estancias anuales debido a su capacidad, calidad del

servicio y precio.

Por un lado, en el mapa 3 destaca el complejo de Apartamentos Las Tres Palmeras con

una capacidad para 138 personas y un precio medio aproximado de 70 euros/noche,

encontrando la mejor oferta en www.Booking.com con un precio de 68 euros/noche.

http://www.booking.com/

23

En el mapa 4 correspondiente al barrio de La Puntilla destacamos dos alojamientos:

Apartamentos Laurisilva con capacidad para 324 personas y un precio medio aproximado de

60 euros, donde la mejor oferta encontrada en internet ha sido en www.HomeAway.es con

un precio de 58 euros/noche.

Y los Apartamentos Charco del Conde con una capacidad para 250 personas y precio

medio aproximado de 55 euros. La mejor oferta encontrada ha sido en www.Booking.com

con un precio de 49 Euros/noche.

http://www.homeaway.es/
http://www.booking.com/

24

 Casa Unifamiliares.

Se trata de viviendas completas que el arrendador oferta para periodos vacacionales largos,

por lo general no menos de una semana, y cuyo alquiler se trata directamente entre el

arrendador o conocido como “anfitrión” y el arrendatario o “turista”. Esta modalidad de

alojamiento se subdivide en dos categorías:

25

 Pisos en bloque de viviendas Casas terreras/Chalet

 Se trata de un alojamiento situado en una

edificación vertical o bloque de viviendas,

por lo general se compone de una o dos

habitaciones, cocina y baño. Los pisos que se

utilizan para el alquiler vacacional en el

municipio de Valle Gran Rey se localizan

sobre todo en la zona conocida como

“Vueltas.

Son viviendas de una o dos alturas que

disponen de una mayor capacidad de

alojamiento y cuyo precio es el más alto en

cuanto a alojamiento se refiere, incluso mayor

que en el caso de los apartamentos. Este tipo

de alojamiento vacacional solo se ha

localizado dos ofertas entorno al barrio de

“La Calera”.

A continuación se realiza una representación de estas modalidades de alojamientos que

se ofertan a través de las P2P.

26

Se ha elegido el barrio de La Calera debido a que se muestra una diversa oferta

alojativa de las modalidades anteriormente nombradas, asimismo debido a su carácter

residencial y su lejanía con respecto a la línea de costa en este caso si es comparado

con barrios como La Playa o La Puntilla, se puede ver como los precios de los

alojamientos son más asequibles.

En este caso, como se puede observar en el mapa 5 en su mayoría los alojamientos que

se anuncian en las P2P se constituyen en su mayoría como pisos en bloques de

viviendas y alojamientos enteros (casas terreras) contabilizando un total de 16 ofertas

de este tipo, 5 apartamentos y 2 casas rurales. Todas ellas no se han podido representar

geográficamente en el mapa debido a que en siete de los casos no se aporta ni siquiera

una localización aproximada de la unidad alojativa, esto ha sucedido con las dos casas

rurales y cinco casas unifamiliares.

En el mapa destaca dos de las unidades alojativas que por valoración de los usuarios,

precio y calidad del servicio, son alojamientos con una importante demanda (Casa

Roja) y (Casita Blanca in der Calera mit pool) nombres establecidos por los anfitriones

para la identificación de estos alojamientos.

Casa Rural.

Una casa rural es un alojamiento turístico situado en torno a un ambiente rural, cuyo

principal objetivo es ofrecer al turista un alojamiento acorde a la nueva concepción

ecológica del turismo, además de poder desarrollar actividades en la naturaleza y un

turismo de aventura. Las diversas legislaciones que existen en las distintas

comunidades autónomas, establecen dos clases de alojamientos rurales:

1. Alquiler de habitaciones de la misma casa en la que reside el propietario.

2. Alquiler de una casa (como si se tratara de un apartamento) para su uso exclusivo.

27

En el caso de Valle Gran Rey este tipo de

alojamiento se localiza por lo general

alejadas de la línea de costa, en los barrios

de “El Guro”, “La Vizcaína” y caseríos

ubicados a unos 800 metros de altura

como son “Arure” y “Las Hayas”. Un

ejemplo de casa rural es el siguiente:

 Casita de Chele (La Vizcaína).

 Estudio/loft.

Se trata del alojamiento más pequeño en cuanto a tamaño se refiere para el alquiler

vacacional, su capacidad es para 1 u 2 personas y se encuentra en una edificación

vertical donde tiene todo sus servicios integrados (cocina, baño y cama) en una

pequeña dimensión. En Valle Gran Rey solo se ha encontrado 4 oferta de este tipo de

categoría. Un ejemplo de ello es:

 Brisamar

 Localización Precio Página Web

La Puntilla 22 € //Noche www. Airbnb.es.

28

4.6 Demanda de Alquiler Vacacional en Valle Gran Rey.

Para conocer el perfil de demanda, que opta por este tipo de alojamiento turístico en el

municipio de Valle Gran Rey, se ha realizado un análisis cualitativo mediante la

recolección de datos obtenidos a través de un cuestionario que consta de siete preguntas

de respuesta corta, permitiendo con ello realizar una aproximación al perfil del turista

que pasa sus vacaciones en Valle Gran Rey bajo un alojamiento extrahotelero.

Fuente: Encuesta presencial en mayo del 2018.Elaboración Propia

Atendiendo al género, existe un equilibrio entre ambos sexos. De las 20 encuestas

realizadas, el 54% corresponde a hombres y el 46 % a las mujeres, esta equidad de los

resultados nos da a entender en cierto modo que los turistas que escoge este alojamiento

por lo general suelen ser parejas. La edad media de los turistas es de 49 años, situándose

por encima de la media que ofrece PROMOTUR en su informe sobre “El perfil del turista

que acude a las Islas Canarias” (2017) con una edad media de 46,9 años.

Si atendemos a la estructura por edad, predomina las edades comprendidas entre 51 - 60

y 41-50, con un 28% y 19%, respectivamente, por lo que podemos deducir que se trata

de un tipo de turista adulto que elige la isla para pasar unas vacaciones en tranquilidad,

de hecho el turista que ,por lo general, se desplaza a la isla se caracteriza por ser un

turista adulto que pone en valor los recursos naturales y diversidad de paisajes que ofrece

la isla. (Ver gráfico 3).

29

Matizar que las encuestas fueron realizadas en la segunda quincena del mes de Mayo, y

por tanto, los rangos de edad predominantes no serán iguales los que se pudieran

obtener en los meses de Junio, Julio y Agosto, por lo tanto el análisis estacional también

influye en el tipo de turista que acude al municipio.

En cuanto a la nacionalidad, destacar el elevado porcentaje de alemanes frente a las

demás nacionalidades. En concreto, de los 20 encuestados, el 40% corresponde a

visitantes con nacionalidad alemana. (Ver Gráfico 4)

.

Fuente: Encuesta presencial en mayo del 2018.Elaboración Propia

Este porcentaje se debe a que en el primer semestre del año el principal turista que

acude a la isla es de origen alemán, seguido de Reino unido, los países nórdicos y de

origen nacional, según datos del ISTAC. En la siguiente tabla se muestra la

estadística de la entrada de turistas a la Gomera según país de residencia.

Turistas 2018 Alemania Reino Unido España Otros Países

Febrero 6.953 1.330 424 4.487

Marzo 8.042 1.415 432 3.363

Abril 5.467 1.977 746 3.010

Mayo 4.044 2.788 615 2.174

Fuente: Datos publicados (La Gomera) primer cuatrimestre 2018 – Según país de residencia. ISTAC

ALEMANIA INGLATERRA ESPAÑA FRANCIA RUSIA OTROS
PAISES

15% 0% 10% 15%
20%

40%

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Gráfico 4.Nacionalidad

30

Gráfico 5. Método de reserva

seleccionado

5%

20%

45%

30%

HomeAway

Airbnb

Otras
plataformas

Otros…

Destacar que los turistas españoles que optan por pasar sus vacaciones en Valle Gran

Rey en este tipo de alojamiento extrahotelero, se trata de un turista canario que reside

en otras islas y elige este municipio para sus vacaciones siendo un turista familiar que

es fiel al destino y repite año tras año, del total de las encuestas hay 3 españoles (15%),

que se desplazan desde la isla de Tenerife (2) y Lanzarote (1),en ambos casos pasan

aproximadamente una semana de vacaciones y comentan que han visitado el

municipio anteriormente.

Por otro lado, resaltar que de los resultados de “otros países”, la nacionalidad italiana

cuenta con 2 encuestados y Polonia con 1 encuestado, dando como resultado un 15%

del total (gráfico 4).

De los resultados obtenidos en cuanto al “número de noches que pecnota el turista”,

solo 1 encuestado pasa solo una noche, mientras que 17 responden que su estancia

vacacional en el municipio será de 2-5 noches, y 2 turistas que en este caso son

alemanes han elegido este alojamiento extrahotelero más económico para pasar

aproximadamente 2 semanas en el municipio.

Por otro lado a la pregunta de “motivo de la visita”, destaca con un 60% la respuesta

de “ocio y descanso”, seguida de un 30% que eligen la isla por sus atractivos

naturales, y solo el 10% viene por recomendación, esto refuerza la idea que se nombró

con anterioridad, y es que el turista que visita el municipio se trata de un turista fiel

que año tras año repite su visita al municipio.

Los resultados que se recogen en las siguientes gráficas reflejan la opción de reserva

de los alojamiento extrahoteleros elegida por los turistas, al mismo tiempo que se

muestra el grado de satisfacción de los huéspedes en cuanto a calidad/precio de los

establecimientos ofertados.

MALA REGULAR MUY BUENA BUENA

0%
10% 15% 20%

20%

55%

100%

80%

60%

40%

Gráfico 6. Relación

Calidad/Precio

31

Como se puede ver la plataforma con mayor porcentaje de reserva elegida por los

turistas es HomeAway con un 45% de las reservas, mientras que Airbnb se posiciona

como la segunda opción acumulando un 30% (Ver gráficos 5). Por otro lado, cuatro

de los encuestados han realizado su reserva a través de otras plataformas web

acumulando el 20% del total, destacando en tres de los casos el nombre de Wimdu

como la plataforma seleccionada para la reserva.

Sólo el 5% o lo que es lo mismo una persona ha realizado su reserva en el lugar del

establecimiento, en este caso el turista ya había reservado en otras ocasiones el

inmueble y se realizó la reserva mediante trato personal.

En cuanto la relación calidad-precio más de la mitad de los turistas opinan que es

buena con un (55 %), seguida de un 20 % de los turistas que la consideran muy buena

y tan solo un 20 % piensan que regular y un 15 % mala, todo ello nos da a entender

que dentro de lo que cabe el servicio de hospedaje que se presta a los turistas posee

una relación precio-calidad asequible en comparación al hospedaje en hoteles y

apartahoteles donde en algunos casos duplica o triplica el costo de la estancia con

respecto a los alojamientos extrahoteleros (Ver gráfico 6).

5. EFECTOS DEL ALQUILER VACACIONAL EN VALLE GRAN REY.

Estas unidades alojativas satisfacen a una demanda turística que en su mayoría no

coinciden con la demanda de alojamientos convencionales o reglados, esto se debe a

diversos motivos como son la duración de su estancia o las necesidades específicas del

nuevo cliente que busca otro tipo de productos alojativos dependiendo de los destinos

seleccionados.

Sin embargo, la mayoría de estas unidades alojativas constituyen alojamientos

vacacionales no reglados desde el punto de vista del registro estadístico ―o al menos,

con una utilización turística irregular, al margen del control administrativo―, de uso

temporal (de vacaciones, fines de semana, etc.). Se trata, por tanto, de plazas turísticas

“no declaradas” o “ilegales”, en cuanto carecen de todo tipo de licencias y

autorizaciones oficiales (Simancas, Peñarrubia y Temes, 2015).

32

Por ello, aunque se proceda a un trato del servicio alojativo entre cliente y anfitrión, en

mucho de los casos no aparece información del inmueble turístico en la estadística

oficial y tampoco se identifican estas viviendas vacacionales con los llamados

“paquetes turísticos”.

Esta actividad de arrendamiento de la vivienda supone un intercambio de negocio

entre los arrendadores que ceden temporalmente el inmueble ofertado para la actividad

turística a cambio de una cuantía de dinero, que en la mayoría de los casos no se

declara y mucho menos se realiza las contribuciones tributarias correspondientes

(Impuesto sobre la Renta de las Personas Físicas, Impuesto General Indirecto Canario

e Impuesto sobre Actividades Económicas).

Del mismo modo, este tipo de arrendamiento no recibe una carga fiscal adecuada o en

la mayoría de los casos no se le aplica directamente ninguna de las cargas fiscales

obligatorias. En Canarias el 55,6% de los alquileres no tiene un tratamiento fiscal

adecuado según estimaciones de los Técnicos del Ministerio de Hacienda (Gestha).

Esto hace que nuestra Comunidad autónoma se situé con un 14% por encima de la

media nacional.

Asimismo, numerosos propietarios de esas unidades alojativas son extranjeros no

residentes, por lo que gran parte de las transacciones entre los particulares se producen

vía webs y de ingresos en cuentas que el particular tiene fuera de España, en su país de

residencia; éstos también suelen ser reticentes a sufragar derramas, con arreglo a la

cuota de participación —y, por tanto, la aplicación de la legislación de propiedad

horizontal (Ley 40/1960, de 21 de julio). Todo lo anterior hace susceptible un cierto

descontrol tributario y una opacidad fiscal. Simancas, Temes y Peñarrubia (2018).

También es coveniente nombrar otro de los posibles riesgos que se derivan de este tipo

de arrendamiento, y que desde el otro punto de vista se ha enfocado como una

problemática, o así se recoge en el Manifiesto Hotelero redactado por la Confederación

Española de Hoteles y alojamientos Turísticos (CEHAT) y que se nombran a

continuación: Fernandéz, N. (2015)

33

 - Problemas de convivencia en las comunidades de vecinos.

 - Aumento de la economía sumergida y sus negativas consecuencias para los

ciudadanos españoles.

- Aumento del trabajo ilegal.

 - Degradación de la imagen y el futuro de los destinos turísticos.

Sin embargo, el desarrollo de estas unidades alojativas supone una ventaja sobre todo

para el turista desde el punto de vista económico y supone un modelo de cambio para

el turismo canario. Estas ventajas son las consideradas por autores como Simancas,

Temes y Peñarrubia (2018):

 - Permite reducir los costes de transacción entre oferta y demanda y, por tanto,

los costes de búsqueda e información sobre precios y productos o servicios.

 - Facilita la entrada y permite ampliar el tamaño del mercado, con lo que se

incrementa la competencia

 - Aumenta la información disponible, sobre las características y equipamientos

del alojamiento entre los anfitriones y los turistas. En este sentido, tales plataformas

aportan una abundante información sobre sus características reales, geolocalización,

precios, grado de satisfacción de usuarios previos o contacto del oferente. De esta

manera, el cliente (el turista/huésped) ya no elige el establecimiento de alojamiento

turístico por su categoría, definida por mecanismos de certificación pública, o por la

información que el anfitrión decide unilateralmente poner a su disposición; por el

contrario, lo selecciona en función de las opiniones, comentarios, valoraciones y

recomendaciones de otros clientes en sitios web a partir de sus propias experiencias de

consumo (reputación online) y, por tanto, de la comunicación persona a persona (e-

WOM).

 - Posibilita la comercialización al margen de los operadores tradicionales.

 - Posibilita compartir determinados costes fijos asociados a las transacciones que

se realizan en la plataforma, como los de facturación o publicidad.

 - Reduce sobremanera los gastos de comercialización. Así, el portal Airbnb

cobra una tarifa de servicio al anfitrión del 3% sobre el subtotal de la reserva (antes de

aplicar las tarifas e impuestos) para cubrir los costes de tramitación de los pagos de los

huéspedes y otra que oscila entre un 6 y un 12% del subtotal a los huéspedes destinada

a cubrir los gastos del uso de la plataforma.

34

6. CONCLUSIONES.

Pese a la modificación del Real Decreto 113/2015, prohibiendo expresamente el

alquiler vacacional o similar en suelo turístico, y que con posterioridad fue aprobado

bajo la virtud de la Orden de 13 de octubre de 2017, permitiendo este tipo de

alojamiento en suelo turístico en las denominadas “islas verdes” (El Hierro, La

Gomera y La Palma). Se puede decir que tras el análisis realizado en el caso de Valle

Gran Rey se ha consolidado como una forma de alojamiento alternativo donde se ha

determinado las siguientes conclusiones:

- Las plataformas virtuales Airbnb y Homeaway se sitúa líderes en el mercado de las

P2P, anunciando plazas alojativas que acogen casi un 20% del total de turistas que

acude a Valle Gran Rey.

- La distribución de las plazas alojativa sobre el territorio analizado se puede decir

que es homogénea, aunque destaca una zona por su diversificación de la oferta

alojativa, en este caso el barrio de La Playa.

- El alojamiento que caracteriza al municipio es el denominado “Apartamento” que

con 130 plazas anunciadas encabeza la lista de ofertas en las P2P.

- Este tipo de alojamiento es demandado principalmente por parejas de turistas, sobre

todo, de origen Alemán e Inglés que utilizan este alojamiento para disfrutar de sus

vacaciones durante aproximadamente una semana. Siendo el principal método de

reserva utilizado Homeaway y cuya valoración de los turistas calidad - precio es

buena.

- Este modelo de alojamiento turístico, favorece y diversifica el gasto en el destino.

- Contribuye a las economías familiares de los propietarios de unidades alojativas que

se alquilan turísticamente.

En definitiva, el alquiler vacacional se adecua a lo previsto en la derogada Ley 6/2002

de 12 de junio, sobre medidas de ordenación territorial de la actividad turística en las

islas de El Hierro, La Gomera y La Palma, en cuanto permite un modelo turístico

alternativo al de la urbanización turística del litoral, que se sustenta en la puesta en

35

valor del paisaje como recurso, y de respuesta a las demandas que con relación a estos

modelos plantea el mercado. Asimismo, posibilita unas actuaciones de dimensiones

adecuadas a la capacidad de promoción local, con unos ritmos conformes a las

características y capacidades de adecuación.

36

7. BIBLIOGRAFIA

- BLASCO PERIS, A. (2014). Gestión de alojamientos. Universitat Obera de
Catalunya.

- Confederación española de hoteles y alojamientos turísticos (2014): Manifiesto
en contra de la economía sumergida y la actividad económica ilegal en el
alojamiento turístico español, pp. 2-3

- Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias /
Promotur T.C. S.A. / Intelligent Atlas S.L. (2017): El alquiler vacacional en
Canarias: demanda, canal y oferta. Santa Cruz de Tenerife.

- Consejería de Turismo, Cultura y Deportes del Gobierno de Canarias /
Promotur T.C. S.A. / Intelligent Atlas S.L. (2018): El alquiler vacacional en
Canarias: demanda, canal y oferta. Santa Cruz de Tenerife.

- DE LA ENCARNACIÓN, A. (2016).”El alojamiento colaborativo: Viviendas
de uso turístico y plataformas virtuales”, Revista de Estudios de la
Administración Local y Autonómica Nº 5 (mayo-octubre) pp. 3-4

- FUENTES ARMAS, A. (2015). “Análisis y perspectiva del turismo en La
Gomera”, Memoria del trabajo de fin de grado, facultad de economía, empresa y
turismo.

- FERNÁNDEZ PEREZ, N. (2016). “Turismo P2P o colaborativo: Un reto para
el orden jurídico” International Journal of Scientific Managment Tourism,
2016, Vol. 2 Nº2 pp. 111-127.

- GONZÁLEZ CABRERA, I. (2015): “La prohibición de alquilar viviendas
vacacionales en municipios turísticos. Otra oportunidad perdida para resolver

algunos conflictos en los complejos turísticos extrahoteleros”, en Benítez del
Rosario, J. M.; González Molina, A. y Breede Eyzaguirre, C. (coord.):

Congreso Internacional de Tendencias en Destinos Turísticos. III Foro
Internacional de Turismo. Universidad de Las Palmas de Gran Canaria/ Centro

de Estudios Turísticos y Económicos / Ayuntamiento de San Bartolomé de
Tirajana, pp. 396-406.

- HERMOSO MESA, D. (2014): “La calificación turística de la parcela y del
inmueble. Constancia en el registro de la propiedad. Ley 2/2013, de

Renovación y Modernización Turística de Canarias”, Boletín del Colegio de

Registradores de España, ano XLIX, num.11, pp. 2112-2120.

- RODRIGUEZ, N. ARANDA, E y GARRIDO, B. (2003).” El alojamiento turístico
privado en el contexto del sistema de estadística del turismo. pp. 8

- SIMANCAS CRUZ, M. (2016b): “Efectos y defectos del uso residencial y el

alquiler vacacional de los establecimientos de alojamiento extrahoteleros”, en

Simancas Cruz, M. y Mañoso Valderrama, J. (coords.): La residencialización
de las áreas turísticas de Canarias. Promotur Turismo Canarias, S.A. /

Universidad Internacional Menéndez y Pelayo. Santa Cruz de Tenerife, pp.

231-259.

- SIMANCAS, M. TEMES, R. y PEÑARUBIA, M. (2018). “La prohibición de

la vivienda vacacional de alquiler en las áreas turísticas de litoral de Canarias”.
XIX Congreso Internacional Turismo Universidad-Empresa. Universitat

Jauime I, Castellón.El alquiler vacacional en las áreas turísticas del litoral.-

31

