
2

Real Estate / Marketing & Sales

El Mercado Corporativo
de Oficinas en Guayaquil

TOTAL DE STOCK EN M2 DE OFICINAS EN GUAYAQUIL
391,649 M2 EN 97 EDIFICIOS

PLANO GUAYAQUIL SECTORES DISTRITO CENTRAL DE NEGOCIOS
CENTRAL BUSINESS DISTRICT (CBD)

INFORMACIÒN ECONÓMICA
				 2009	 2010
Producto Bruto Interno (PIB)		 1,0%	 6,8%
PIB en miles de USD				 57.978.116
Producto Bruto Construcción		 4,5%	 6,7%
Inflación (IPC)			 4,3%	 3,3%
Area Guayaquil			 344.5 km2
Población Ecuador (000)		 14.483 habitantes
Población Guayaquil			 2`366,962 habitantes
Fuente: BCE – INEC – Municipio de Guayaquil

PRÁCTICAS PARA RENTA DE PROPIEDADES

Duración típica de un Contrato Corporativo en Renta: 3 a 5 años
Duración típica de un Contrato Corporativo en Renta: 3 a 5 años
Frecuencia típica del pago de renta:	 Mensual	
Monto del depósito de garantía: Valor Equivalente a 2 meses de renta
Derecho a renovación de contrato: Si
Parámetro para cálculo incremento en renta: IPC del INEC

Consejo Editorial: Ernesto Gamboa Hernández, CCIM, MDI / Michael Von Tschubinov
Investigación: Ernesto Gamboa & Asociados
Prohibida su reproducción

Aía Perimetral

El Salitral

Suburbio

El

Paraiso

Av. C
. J.

Arose
mena

Bellavista

Calle 17

Av
. P

or
te

te
Av

. G
óm

ez
 R

en
dó

n

Co
ló

n

Centenario

6 de Marzo

Av
. E

l O
ro Cdla.

Ferroviaria

Tungurahua
Los RíosMachala

Av. Quito

kennedy

San Jorge

Av. de las Américas
Aeropuerto Simón Bolívar

La Fae

Av. Menendez Gilbert
Terminal
Terrestre

Democracia
Atarazana

Av
. P

la
za

 D
añ

in

Lorenzo de GaraicoaAv. ChileAv. Eloy Alfaro
Olm

edo

J.
Co

ro
ne

l

Las
AcaciasLos

Esteros

Malvinas

Av. 25 de julio
Guasmo
central

Puerto
Maritimo

Guaasmo
Norte

Av. Dommingo Comín
La

Saiba

Av
. E

rn
es

to
 A

lb
án

Av
. J

. V
. T

ru
jil

io

Floresta

Av
. d

e
la

s E
sc

lu
sa

s

Guasmo
sur

Av. Abdón Calderón

Isla Santay

ISLA TRINITARIA

Ví
a

Pe
rim

et
ra

l

Colinas
de los
Ceibos

Los
Ceibos

Av. Abdón Calderón

.
th

a B.

La Florida

Prosperina

Vía a Daule

Bastión
Popular Vía Perimetral

Mucho lote

Las Orquideas

Los Vergeles

Guayacanes

Av. Benjam
ín Carrión

Av. Fco. de Orellana

Av. G. pareja Rolando

Alborada

Av. isidro Ayora

La
Garzota

Constitución

Av. Freire Icaza

Sauces

Av. de las AméricasAv. de las Américas

Kennedy
Norte

Av. Orellana

Urdesa
Norte

Lomas
de Urdesa

Urdesa

Mapasingue

Av. Las Aguas

Cd
la

.
M

ar
th

a
de

Ro
ld

ós
Av

. J
. T

. M
ar

en
go

Mira
flo

res

V. E. Estr
ada

Av
. K

en
ne

dy

La
Aurora

RIO GUAYAS

RIO GUAYAS

RIO DAULE

La
 Puntilla

 DURAN

RIO BABAHOYO

ISLA MOCOLI

Vía a Salitre

Las
 Peñas

Malecon

9
de

 O
ct

ub
re

Ag
ui

rre

Boyaca

Lo
ja

Ví
a

a
la

 C
os

ta

Vía a Daule

Av. Fco. de Orellana

Los Sam
anes

Ubicación
 del

Proyecto

Fl
av

io
 A

lfa
ro

Autopista Term
inal Pascuales

 Pueblo de
Samborondón

Colinas de
La Florida

El Fortín

 Paraíso
de la Flor

 Zona
Industrial

El Cóndor

 Fuerte

Huancavilca

 Parque
California

Juan Montalvo

Vía Perimetral

Urdenor

Pascuales

Via a Sam
borondón

Isidro Ayora

Vía Perimetral

Av.
Po

rte
te

Los Alamos

Inmaconsa

Tarqui

Alborada

Cervecería Penitenciaría

Paquisha

Recinto
 Ferial

Zona Industrial

Rocafuerte

Vía D
urán Tam

bo

El Recreo

 Entre Rios

Guayaquil

Tenis Club

Riocentro

Mall
del
Sur

Calle 23

M
odesto Luque Rivadeneira

M
arcel Laniado

Casoarina
Vía D

urá
n Bolic

he

 Puente de la

Unidad N
acio

nal

 Vía Durán Babahoyo

Via a la Costa
 Pie de
 Lucha

 de Roldó
s

vA
 M

ar

N

CL
AS

IF
IC

AC
IÓ

N
SE

CT
O

RE
S

CB
D:

 R
EM

AR
KS

®

La Puntilla - Samborondón

Urdesa - Los Ceibos

Kennedy Norte

Centro

3

Real Estate / Marketing & Sales

Se ha generado en los últimos 3
años una importante cantidad de
m2 corporativos en la ciudad de
Guayaquil, lo que ha promovido

la reubicación de muchas empresas que
se han concentrado en el proyecto Parque
Empresarial Colón; el cual se constituye en
el principal polo de desarrollo de oficinas
en el país.
Se destaca el desarrollo de espacios de
oficinas interconectados a otras categorías
inmobiliarias (hotelería, retail, entreteni-
miento, vivienda) generando importantes
sinergias como lo que ocurre en las Torres
del Mall del Sol y otros edificios de oficinas
ubicados en Ciudad del Sol.
Los espacios No Corporativos de oficinas
(áreas bajo los 400 m2) también han te-
nido una respuesta por parte de la oferta,
especialmente en el Distrito de Negocios
de Kennedy Norte y La Puntilla – Sam-
borondón.
La categoría consultorios no tiene aún un
auge importante en la ciudad, sin embargo
proyectos de consultorios pueden generarse
con éxito en sectores aledaños a clusters
de salud en la ciudad.
Edificios de uso vacante en los principa-
les distritos de negocios han sido también
ocupados en la ciudad de Guayaquil por
entidades de Estado, las cuales no han
ejercido una presión tan fuerte por espacios
corporativos como en la ciudad de Quito.
La Tasa de Vacancia general está influen-
ciada por el alto nivel registrado en el CBD
de Urdesa-Los Ceibos, en donde se en-
cuentran amplios espacios que no han sido
ocupados por el mercado.
La absorción de espacios ha estado re-
lacionada con la nueva producción que
se ha dado especialmente en el CBD de
Kennedy Norte.
Un factor importante y particular del mer-
cado de la ciudad de Guayaquil, está re-
flejado en el principal corredor industrial
de la ciudad y del país, en la Vía a Daule,
donde existen numerosos m2 de oficinas
que hacen parte de complejos industriales
(logística y producción principalmente). El
momento en que esos espacios de oficinas
estén ocupados principalmente por equi-
pos comerciales o con requerimientos de
ubicaciones más céntricas, estás empre-
sas gradualmente tomarán la decisión de
reubicar estos equipos en los Distritos de
Negocios de la ciudad.
Los precios promedio tanto de renta y venta no
se han incrementado de manera importante,
sin embargo es en el mercado de Guayaquil
en donde se registran los mayores precios
de renta y venta. En renta se destacan los
espacios de oficinas que se han desarro-
llado adjuntos a espacios consolidados de
retail. Mientras que en venta, los mayores
precios se registran en sectores nuevos de
desarrollo en la ciudad.

Durante el último año el aporte de nuevos m2 de oficinas representa un
6% del total del mercado lo que es un importante aporte al total del stock,
el cual ha venido en aumento en los últimos 3 años.

DEMOGRAFÍA DEL MERCADO CORPORATIVO

AÑOS DE CONSTRUCCIÓN EDIFICIOS

El centro es el CBD con edificaciones más
antiguas, los demás CBD’s concentran
más del 40% de su stock en edificaciones
hasta 5 años de edad; lo cual refleja el
intenso y reciente desarrollo de oficinas
en el mercado de Guayaquil.

Hasta finales de los años 80 e inicios
de los años 90, el desarrollo de oficinas
se concentró en el Centro. El sector de
Urdesa generó m2 de oficinas como nuevo
polo de desarrollo alternativo al Centro,
el cual se ha extendido recientemente

al sector de Los Ceibos, especialmente
sobre el eje de la Av. del Bombero. Sin
embargo el gran impulso en el mercado
de oficinas se ha dado en el CBD de
Kennedy Norte (eje Av. Francisco de
Orellana), el cual gracias a los nuevos
proyectos se ha extendido hacia el no-
roeste por la Av. Juan Tanca Marengo.
El sector de La Puntilla – Samborondón
ha iniciado un desarrollo de oficinas en
menor escala, sin embargo se espera
que la producción en m2 en este sector
aumente en los próximos años.

Fu
en

te
: E

rn
es

to
 G

am
bo

a
&

As
oc

ia
do

s
Fu

en
te

: E
rn

es
to

 G
am

bo
a

&
As

oc
ia

do
s

EDAD DE LAS CONSTRUCCIONES DE EDIFICIOS PARA CADA CBD

Real Estate / Marketing & Sales

4

CARACTERÍSTICAS MERCADO
CORPORATIVO

COMPOSICIÓN (%) DE LAS ÁREAS
POR PLANTA EN EDIFICIOS DE OFICINAS EN GUAYAQUIL

Existen, en los 4 Distritos de Negocios –
CBD en la ciudad de Guayaquil, un total
de 97 edificios, en donde la mayoría del
stock se concentra en el CBD Kennedy
Norte, superando al CBD Centro. Este
liderazgo por parte de Kennedy Norte se
mantendrá; La Puntilla – Samborondón
tenderá a aumentar su participación,
así como Urdesa – Ceibos; con lo que
continúa la reducción en la participación
del CBD Centro, donde no se proyectan
nuevos desarrollos de oficinas.
Es de destacar en Guayaquil el importante
desarrollo de espacios corporativos (+ de
400 m2) que se ha dado en los últimos
3 años, desarrollo que se ha dado prin-
cipalmente en los nuevos edificios que
han expandido el Distrito de Negocios de
Kennedy Norte, aunque los espacios de
menor tamaño han presentado también
una respuesta en la oferta nueva que
se ha construido.

Fu
en

te
: E

rn
es

to
 G

am
bo

a
&

A
so

ci
ad

os

COMPOSICIÓN (%) EN M2 DE LOS CBD EN GUAYAQUIL

Fu
en

te
: E

rn
es

to
 G

am
bo

a
&

As
oc

ia
do

s

COMPOSICIÓN ESPACIOS DE OFICINAS POR TIPO DE USUARIO

Fuente: Ernesto Gamboa & Asociados

Más del 85% de los edificios en los
Distritos de Negocios tienen menos
de 6 pisos, donde los más altos están
ubicados aún en el CBD del Centro.
Poco más del 20% de los edificios en
Kennedy Norte tienen entre 5 y 10 pisos
y en La Puntilla – Samborondón la gran
mayoría de edificios son de menos de
5 pisos.
La iniciativa de edificios con más altura
es mayor en los proyectos que se en-
cuentran en construcción en el sector
de Puerto Santa Ana – Ciudad del Río,
en donde está en construcción actual-
mente el edificio más alto de Ecuador,
The Point.
El 36% del stock total de m2 en el mer-
cado corresponde a espacios corpo-
rativos (más de 400 m2), porcentaje
que ha aumentado en los tres últimos
años, sin embargo, el mayor stock lo
mantienen espacios No Corporativos
(bajo los 400 m2). Los consultorios para
médicos que actualmente representan
menos del 5% del total del mercado
tenderán a aumentar su participación
porcentual. Las entidades del estado
pueden mantener un 15% en prome-
dio total de la ocupación y alrededor
del 20% en los CBD’s que concentran
entidades del gobierno se localizarían
en Kennedy Norte y Centro.

Kennedy Norte es el CBD con mayor
déficit de estacionamientos por m2 ya
que el 23% de edificios tiene un índice
superior a los 100 m2 de espacio de
oficina por cada estacionamiento. Sam-
borondón es el CBD con mayor holgura
respecto a estacionamientos donde el
32% cuenta con 1 estacionamiento por
cada 30-50 m2 de oficina.

t

Real Estate / Marketing & Sales

CONTÁCTENOS
Av. República de El Salvador N 34-211 y Moscú. Edificio Aseguradora del Sur. Piso 3. Oficina 3C

Telf.: (593-2) 2269 - 749 / 2269 - 751 / 098778-857 - Línea 1800-REMARK

info@remarks.ec
info@ernestogamboa.com

TASA DE VACANCIA

Total m2 - Tasa de Vacancia

 La Puntilla - Samborondón Urdesa - Ceibos Kennedy Norte Centro Total

Total m2 16.250 41.034 185.071 149.294 391.649

Tasa Vacancia 6% 58% 7% 8% 13%
Fuente: Ernesto Gamboa & Asociados

Fuente: Ernesto Gamboa & Asociados

Precios de Renta

 La Puntilla - Samborondón Urdesa -
Ceibos Kennedy Norte Centro Total

Promedio Renta / m2 Oficina $12,00 $7,46 $9,09 $7,65 $9,05

Promedio Renta / m2
Estacionamiento $6,00 $1,41 $1,25 $1,01 $2,42

Promedio Condominio / m2 $1,00 $1,41 $1,25 $1,01 $1,17
Fuente: Ernesto Gamboa & Asociados

En la ciudad de Guayaquil, la Tasa de
Vacancia, índice que calcula la cantidad
de metros cuadrados disponibles en renta
o venta sobre el total de metros cuadra-
dos de un sector específico, es en el
2011 de un promedio de 13%, con una

fuerte influencia por la más alta Tasa de
Vacancia registrada en el sector Urdesa
– Los Ceibos (58%).La menor tasa de
vacancia se registra en el sector de La
Puntilla – Samborondón con el 6%, lo
cual es una buena cifra para oficinas

en sectores alejadas del casco urbano
tradicional de la ciudad que llegó al 58%.
El CBD de Kennedy Norte en donde se
concentra la mayor cantidad de m2 se
registra una Vacancia del 7% y en el Centro
la Tasa de Vacancia es del 8%.

OFERTA CORPORATIVA

Tasa de Vacancia: m2 vacantes (en oferta) sobre m2 totales en un edificio, sector determinado o mercado
Absorción del Mercado: diferencia entre el stock ocupado al inicio del período y el stock ocupado al final del período, incluyendo nuevos
espacios
CBD (Central Business District): Distrito Central de Negocios – Sector en donde se concentra el desarrollo e inventario del mercado de ofici-
nas
Mercado Corporativo de Oficinas: espacio de oficinas orientado a ocupantes corporativos con requerimientos sobre los 400 m2 y edificaciones
de menos de 12 años.
Oficinas No Corporativas: espacios de oficinas que ocupan profesionales independientes, PYMES y otras empresas y entidades con reque-
rimientos de menos de 400 m2.
Entidades del Sector Público: ministerios, entidades e instituciones, oficinas municipales.
Consultorios: espacios destinados a la atención por parte de médicos.
Cluster de Salud: agrupación de actividades comerciales de productos y servicios de salud, o relacionadas con ellas, que generalmente se
desarrollan en lugares donde se ubican hospitales, clínicas y centros de salud.				

GLOSARIO DE TÉRMINOS

Respecto a condiciones comerciales de
oficinas: precios de renta por m2, valor
de renta por m2 de estacionamiento y
promedio de costo mensual de con-
dominio se presenta a continuación el
análisis de valores promedio:

El sector en donde existe una menor dife-
rencia entre precios de renta y venta entre
propiedades nuevas y usadas es el CBD de
Kennedy Norte, especialmente en el eje de
la Av. Francisco de Orellana. Los mayores
precios promedio por m2 se registran en el
CBD de La Puntilla – Samborondón, mien-
tras los menores precios promedio por m2

están en el sector de Urdesa – Los Ceibos.
Los más altos precios de venta se registran
en nuevos desarrollos que se integrarán al
CBD de Kennedy Norte hacia el sur-este
(Puerto Santa Ana – Ciudad del Río).
Los precios de renta en los sectores Centro
y Urdesa – Los Ceibos tenderán a bajar,
excepto en edificios corporativos que ofrez-

can ventajas competitivas importantes. El
CBD de Kennedy Norte se expandirá y
también registrara los precios de renta más
altos del mercado y también La Puntilla
– Samborondón generará altos precios
de renta, aunque puede no existir gran
demanda de espacios corporativos para
este nuevo CBD.

