
TURISMO RESIDENCIAL

EN ANDALUCÍA


EDITA:
JUNTADEANDALUCÍA
CONSEJERÍADETURISMO Y DEPORTES

ISBN: 84-89225-27-3

DEPÓSITOLEGAL: SE-1325-2001

Diciembre 1999.

EQUIPO INVESTIGADOR DE LA UNIVERSIDAD DE MÁLAGA:

PEDRO RAYA MELLADO (Director del Proyecto)
JOSÉ J. BENÍTEZ ROCHEL
JOSÉ E. VILLENA PEÑA
FRANCISCO GONZÁLEZ FAJARDO
PABLO PODADERA RIVERA
DANIEL MUÑIZ AGUILAR


6

1. INTRODUCCIÓN: OBJETIVOS Y CONTENIDO


7

1. INTRODUCCIÓN: OBJETIVOS Y CONTENIDO

A pesar de los avances en el campo de la información turística de Andalucía, sobre

todo a partir de la Encuesta de Coyuntura Turística de Andalucía, existen parcelas de la

actividad turística especialmente desconocidas como ocurre con el turismo residencial.

En cuanto a estudios sobre el turismo residencial en Andalucía, los antecedentes son

bien escasos y en algunos casos centrado en áreas geográficas locales. Aún así, los estudios

que emplean métodos directos de estimación del peso del turismo residencial señalan la

importancia de esta tipología turística. En ciertos entornos turísticos, la oferta de alojamientos

de esta naturaleza se convierte claramente en dominante frente a la oferta reglada de

alojamientos (hoteles y apartamentos turísticos).

El presente estudio sobre el turismo residencial en Andalucía trata de cubrir la laguna

estadística existente en esta esfera de la actividad turística. Acotando el concepto de turismo

residencial y extendiendo el análisis al conjunto de Andalucía. Conocer los procesos de

generación de los espacios turísticos que satisfacen las demandas del turismo residencial

constituye una buena base para ampliar el campo de actuación de la política turística. Sobre

todo en los momentos actuales en los que la competitividad, vía calidad, cobra especial

protagonismo y las perspectivas a medio plazo sobre el desarrollo de la actividad turística son

muy alentadoras.

Un estudio de esta naturaleza se justifica no sólo por cuestiones de información

estadística (aunque por sí mismo podría ser suficiente) sino también por las implicaciones

para la política turística con el objetivo de mejorar la calidad de los productos turísticos

andaluces aprovechando la coyuntura favorable.

No se debe perder de vista la importancia del turismo residencial, como generador de

renta y de riqueza y como producto turístico en sí mismo que contribuye a diversificar la

oferta. Si se observa la “Encuesta de coyuntura turística de Andalucía” (IEA) del último año

completo disponible, 1999, se pone de manifiesto la importancia del colectivo de turistas que


8

utilizan alojamientos no reglados, de tipo chalet, apartamento o piso, o mediante el sistema de

multipropiedad. Para el citado año, sobre un total de 19.271.128 turistas, el tipo de

alojamiento en apartamento, piso o chalet en alquiler suponía el 13,7%, en propiedad, el

12,2%, el alojamiento en casas de amigos o familiares, el 12,1%, y el sistema de alojamiento

en multipropiedad, el 1,6%. Dentro de este colectivo, un segmento importante lo constituye el

denominado turismo residencial.

El turismo residencial participa de las tasas de crecimiento de la actividad turística y

también sus perspectivas de futuro parecen incuestionables. Andalucía debe obtener los

máximos beneficios, económicos y sociales, de tal crecimiento. Esto exige esfuerzos por

parte de los sectores público y privado, y aunque buena parte de los esfuerzos se han

realizado o están en proyecto, sobre todo, los relacionados con la calidad, la competitividad y

la promoción a niveles generales, en el ámbito del turismo residencial aún queda mucho

camino por recorrer. Sin duda, el fomento de la actividad turística, del turismo vacacional, ha

tenido un efecto positivo intenso sobre el crecimiento del turismo residencial.

Andalucía debe aspirar a mantener una posición dominante en el segmento del

turismo residencial en las próximas décadas. En esta línea, este proyecto de investigación

debe suministrar un mejor conocimiento sobre la realidad del turismo residencial frente a la

situación actual caracterizada por una información puntual, fragmentada y de carácter

irregular. Sólo desde un mejor conocimiento pueden articularse las medidas para su mayor

proyección.

Los avances en el conocimiento no deben ser estrictamente estadísticos, también

debería extenderse al propio “concepto de turismo residencial”. Bajo este término se recogen

realidades cuyos límites son confusos. Esta situación se explica, en buena medida, por la

propia complejidad de las actividades que se encuadran en torno al concepto turismo

residencial, por el escaso peso del turismo residencial en el diseño de la política turística y

por la poca atención que se le presta desde el ámbito académico e investigador. Esta relativa

marginación contrasta con el protagonismo que ha ido adquiriendo el turismo residencial,

tanto por sus impactos económicos como por sus efectos sobre la ordenación del territorio o

el medio ambiente, por citar sólo algunas cuestiones.


9

Delimitar el concepto de turismo residencial, desde la perspectiva de la oferta,

permitirá identificar aquellos segmentos de lo que hoy en día se entiende por turismo

residencial como productos turísticos. Ello tendría implicaciones directas sobre la política

turística en todas sus manifestaciones: promoción, comercialización, fomento de la calidad y

de la mejora de la competitividad.

Entre los factores que, según la OMT, determinarán el crecimiento del turismo a largo

plazo hay algunos que tendrán especial incidencia en el desarrollo del turismo residencial. Se

pueden citar, sin ánimo de exhaustividad los siguientes: entre los factores demográficos la

tendencia al envejecimiento de la población, sobre todo, en los países industrializados y el

anticipo de la edad de jubilación; entre los factores económicos, las buenas perspectivas en

términos de crecimiento de la renta personal disponible y la puesta en funcionamiento del

euro como moneda única; entre los cambios políticos y de legislación, la liberalización del

transporte aéreo y los cambios en las regulaciones medioambientales; y entre los factores

sociales, el incremento del interés por otras culturas y el respeto por el medio ambiente.

En síntesis, los principales objetivos son los siguientes:

- Calcular la oferta de alojamientos y las características socioeconómicas de esta

tipología de turistas.

- Delimitar, previo estudio de la distribución geográfica de la oferta, los principales

entornos turísticos y el grado de concentración espacial del turismo residencial.

- Detectar, desde el punto de vista sectorial, los problemas estructurales y su

situación competitiva, así como los canales de promoción y de comercialización.

- En función del diagnóstico, integrar las actuaciones que se consideran

aconsejables en el marco de la política turística actual.

El estudio se estructura en torno a once capítulos en los cuales se pretende dar

respuesta a los objetivos señalados anteriormente. El capítulo 2, “Planteamiento

Metodológico”, sirve de guía al conjunto del estudio, sobre todo en aquellas cuestiones en las


10

que los requerimientos de información ha obligado a un trabajo de campo (encuestaciones) o

a estimaciones de ciertas variables. No obstante, el capítulo comienza con una aproximación

al concepto de turismo residencial.

Se describe todo el proceso de encuestación en lo referente a los dos tipos de

encuestas realizadas. Por una parte, la “Encuesta a promotores y urbanizadores, 1999” cuya

explotación da contenido al capítulo 3 (Análisis de la oferta); y de otra parte, la encuesta al

turismo residencial, con dos variantes la “Encuesta al turismo residencial, 1999” y la

“Encuesta al turismo residencial-Multipropiedad, 1999”. La explotación de la primera se

refleja en el capítulo 4 (Estudio de la demanda), y la de la segunda en el capítulo 5 (La

Multipropiedad).

También se incluyen en el Capítulo 2, los criterios metodológicos empleados tanto

para la estimación de la oferta de alojamientos turísticos residenciales, como para el estudio

de los impactos económicos derivados del turismo residencial.

El resto de capítulos, se relacionan directamente con los objetivos descritos:

- El peso del turismo residencial de Andalucía en el conjunto del sector turístico se

trata en el Capítulo 6 (Confrontación oferta-demanda: oferta de viviendas

turísticas y tipologías de turismo residencial). Y su papel en el sistema económico

andaluz en el Capítulo 9 (Impactos económicos del turismo residencial).

- El cálculo de la oferta de alojamientos se realiza en los capítulos 3 (Análisis de la

oferta) y 6 (Confrontación oferta-demanda). Y el estudio de las características

socioeconómicas del turista residencial en los capítulos 4 (Estudio de la demanda)

y 5 (La Multipropiedad).

- Lo relativo a la distribución geográfica de la oferta de alojamientos en el capítulo

6


11

- Los problemas estructurales, la situación de competitividad y los canales de

promoción y de comercialización se incluyen parte en el Capítulo 3 (Análisis de

la oferta) y parte en el Capítulo 6 (Confrontación oferta-demanda). Además se

agregan, por la importancia para el sector, los temas de la fiscalidad en el

Capítulo 8 (Fiscalidad y viviendas turísticas) y del medioambiente en el

Capítulo 7 (Turismo residencial y condiciones medioambientales de la franja

litoral).

- El diagnóstico sobre el turismo residencial aunque se materializa a lo largo de

todo el estudio, se sintetiza en el Capítulo 10 (Conclusiones), y las actuaciones

en el marco de la política turística actual en el Capítulo 11 (Recomendaciones).

Por capítulos, excepto el Capítulo 2, ya comentado, los contenidos principales

son los siguientes:

- Capítulo 3. Análisis de la oferta.

Las variables consideradas son: características de las urbanizaciones; oferta

de viviendas y tipologías de usos; oferta turística en las urbanizaciones;

estado de los servicios colectivos de las urbanizaciones; ritmo de

crecimiento del turismo residencial; calidad de las urbanizaciones; entre

otras.

- Capítulo 4. Estudio de la demanda.

Las principales cuestiones tratadas son: perfil del turista; características del

alojamiento; estacionalidad y grado de ocupación; tiempo de residencia en

Andalucía; motivos para elegir Andalucía como destino turístico residencial;

opiniones sobre el destino y grado de satisfacción; sistema de transporte

utilizado por el turista y niveles de ingresos y de gastos.


12

- Capítulo 5. La multipropiedad.

Su configuración es similar a la del Capítulo 4 pero con referencia a esta

tipología turística.

- Capítulo 6. Confrontación oferta-demanda: oferta de viviendas turísticas y

tipologías de turismo residencial.

El contenido básico gira sobre la estimación de la oferta de viviendas

turísticas para todo el litoral andaluz y por municipios; la descripción de las

tipologías turísticas y una mención especial a la estacionalidad.

- Capítulo 7. Turismo residencial y condiciones medioambientales de la franja

litoral.

En este capítulo se abordan las siguientes cuestiones: consecuencias

medioambientales del turismo, necesidad de un turismo ambientalmente

sostenible, turismo sostenible y medio ambiente en Andalucía, y correlación

entre el desarrollo de la actividad turística y la degradación medioambiental del

litoral andaluz.

- Capítulo 8. Fiscalidad y viviendas turísticas.

Las cuestiones tratadas en el capítulo son las siguientes: incentivos fiscales a

la vivienda residencial; problemática fiscal de la vivienda residencial en la

Unión Europea; rendimientos del capital inmobiliario en el IRPF;

rendimientos por alquileres de vivienda; impuesto sobre el patrimonio;

tratamiento fiscal de las plusvalías inmobiliarias; el caso de los no

residentes; imposición indirecta y tributos y recargos no estatales.

- Capítulo 9. Impactos económicos del turismo residencial.


13

El objetivo de este capítulo será estimar los impactos económicos del

turismo residencial sobre la renta, la producción y el empleo andaluz. Para

ello se utilizarán las estimaciones sobre el gasto total atribuido al turismo

residencial (incluido los imputables a la construcción de la vivienda) y la

información proveniente de las tablas Input-Output de Andalucía.


