
invest in
i n v e r t i r e n á v i l a


OFICINA DE ATENCIÓN AL INVERSOR

C/ Tomás Luis de Victoria, 6 - 2.ª Planta
05001 Ávila

Teléfono: 920 350 000
avilactiva@ayuntavila.com

www.avilactiva.es
www.investinavila.com


• Capital de
provincia ubicada en el corazón de la Península
Ibérica, conectada por ferrocarril y autopista con
Madrid (60 Km.) y las principales ciudades de
Castilla y León y del Norte de España, la hace espe-
cialmente atractiva para nuevos proyectos empre-
sariales e industriales y también para otros de diver-
sificación y deslocalización. Ávila ofrece disponibili-
dad de suelo industrial en función de necesidades.

• Ávila cuenta con tres
prestigiosas Universidades que junto con otros
centros generan una mano de obra dinámica, fle-
xible y estable. Destaca también el menor coste
laboral unitario en comparación con otras zonas
de España, unido a la fidelidad de los ciudadanos
con su ciudad y las empresas para las que trabajan.

• El precio
medio de alquiler/compra de suelo industrial y re-
sidencial en Ávila y el de los servicios e infraestruc-
turas son muy competitivos en relación a Madrid y
otras ciudades de su entorno.

• que redundan en una excelente
calidad de vida. Una ciudad agradable, descon-
gestionada y segura para vivir que facilita la
atracción y retención del talento. Destaca su
bajo nivel delictivo, siendo una de las ciudades
más seguras del país.

• gracias a la seguridad
jurídica institucional que integra todos los
agentes socioeconómicos de la ciudad reforzan-
do la libertad de movimiento de personas y ca-
pitales dentro de la Unión Europea.

• Ciudad rodeada de valles,
lagos y montañas que hacen posible disfrutar de
diversas actividades de ocio y tiempo libre
durante todo el año.

• Provincial capital
located in the heart of the Iberian Peninsula, con-
nected by rail and highway to Madrid (60 km.) and
the major cities of Castilla y León and northern
Spain, makes it particularly attractive to new busi-
ness and industrial projects and for other diversifi-
cation and relocation. Ávila offers industrial land
available depending on needs.

• Avila has three prestigious uni-
versities along with other centers hand generate a
dynamic, flexible and stable workforce. Also note-
worthy is the lowest unit labor costs in compari-
son with other areas of Spain, joined the loyalty of
citizens to their city and the companies they work
for.

• The average rent/pur-
chase of industrial and residential land in Avila
and services and infrastructure are very competi-
tive compared to Madrid and other nearby cities.

• which result in an excellent
quality of life. A pleasant town, unclu-ttered and
safe to live that facilitates the attraction and
retention of talent. Stresses its low crime level,
being one of the safest cities in the country.

• through the insti-
tutional legal security that integrates all socioeco-
nomic agents reinforcing the city's freedom of
movement of persons and capital within the
European Union.

• City surrounded by valleys, lakes
and mountains that make it possible to enjoy vari-
ous leisure activities and free time throughout the
year.

VENTAJAS COMPETITIVAS / COMPETITIVE ADVANTAGES

Inhabited and livable city, modern competitive, proud of its artistic heritage and promote
personal and economic development of its citizens.


Ávila (60.000 hab.) y sus alrededores constituyen
un ambiente ideal para el crecimiento social y
económico y potencialidades relacionadas. En
definitiva, sus autoridades destacan plenamente
por su compromiso de atraer inversiones y desa-
rrollos empresariales productivos e innovadores.

Ávila (60.000 inhab.) and its surroundings consti-
tutes an ideal environment for social and economic
growth and related potentialities. In consequence,
its authorities stand fully committed to attract pro-
ductive and innovative business investments and
developments.

• A 60 kms. de distancia del área metropolitana y
de negocios de influencia de Madrid, capital de
España. Por carretera: A-6 a la la AP-51
(Villacastín), dirección sudoeste A-5 a la N-403
(Maqueda).

• Al noroeste hacia Salamanca-Portugal (A-50).

• Al norte hacia Valladolid-Galicia, Asturias y León
(A-6).

• Conexión intermodal al este de Castilla-León y
de todos los territorios y mercados españoles
del noroeste.

• 60 kms. away from the metropolitan and business
influence of Madrid, Spain’s capital city. By road:
A-6 to AP-51 (Villacastín), Southwest bound A-5 to
N-403 (Maqueda).

• Eastbound pass way to Salamanca-Portugal (A-50).

• Northbound pass way to Valladolid-Galicia,
Asturias and León (A-6).

• Intermodal connection to the east of Castilla-León
and all NorthWestern Spanish territories and
markets.

UBICACIÓN ESTRATÉGICA / STRATEGIC LOCATION

• Crecimiento promedio anual del 6%. • 6% annual average growth.

CRECIMIENTO DEMOGRÁFICO / STEADY DEMOGRAPHIC GROWTH 

47.843 47.967

50.241

52.078 52.417
52.612

53.272 53.794

56.144
56.855

58.245
59.008 58.915 59.258

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Población - Ciudad de Ávila / Demography - Ávila City


Programas de Grado y Post-Grado:

• Universidad de Salamanca (Campus de Ávila). 

• Universidad Católica.

• Universidad Nacional de Educación a Distancia.

Graduate and post-graduate programs:

• University of Salamanca (satellite campus). 

• Catholic University.

• Distance National University Campus.

ALTOS RECURSOS EDUCATIVOS / HIGH PROFILE EDUCATIONAL RESOURCES

Crecimiento constante de ingresos. Aumento de
la Actividad Empresarial (5.000 empresas operan
directamente). Estabilidad económica con respec-
to a la media nacional.

Steady income growth. Increase of business acti-
vity (5.000 businesses operating directly). Economic
stability relative to the national average.

SONOROS DATOS ECONÓMICOS / SOUND ECONOMIC DATA

2.033.249,0

2.112.001,0
2.205.138,0

2.344.051,0

2.576.237,0

2.710.032,0

2.975.507,0

3.330.749,0 3.249.402,0

3.158.793,0
3.123.634,0

3.165.907,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Producto Interior Bruto (PIB) - Ávila / Groos Domestic Product (GDP) - Ávila

Miles de Euros. PIB Precios de Mercado / Thousands of Euros. GDP at market prices

3,0

3,6

3,6
2,7 2,7

3,5

3,5 2,8

4,5

-1,6

2,1

3,8

2,9

1,5

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Índice de Precios al Consumo (IPC) - Ávila / Retail Prices Index (RPI)- Ávila

Índice General Variación Anual / General Index Annual Change


50% de la población activa (26.000).

23% de tasa estacional de desempleo (mayoritariamente mujeres).

MERCADO DE TRABAJO FLEXIBLE

18

20

22

24

26

23,5

23,7

23,9

24,1

24,3

24,5

24,7

24,9

25,1

25,3

25,5

Desempleo - Ciudad de Ávila

Seguridad Social - Ciudad de Ávila

50% active population (26.000).

23% seasonal unemployment rate (mostly women).

FLEXIBLE LABOUR MARKET

Unemployment - Ávila City

Social Security - Ávila City

18

20

22

24

26

23,5

23,7

23,9

24,1

24,3

24,5

24,7

24,9

25,1

25,3

25,5


• Ciudad Medieval, Patrimonio de la Humanidad
por la UNESCO.

• Santuario cultural de musulmanes, cristianos y
judíos.

• Alto Valor Turístico.

• Modernas instalaciones de 3.500 m2 para even-
tos y congresos.

• Cercanía a parques nacionales ambientales natu-
rales protegidos (Gredos).

• UNESCO’s World Heritage medieval town.

• Muslim, Christian and Jewish cultural shrine. 

• High touristic value.

• Modern 3.500 m2 congress and events facilities
(LIENZO NORTE).

• Closeness to national parks and protected natural
environments (Gredos).

ATRACTIVO CULTURAL Y AMBIENTAL / CULTURAL AND ENVIRONMENTAL ATTRACTIVENESS


• Legislación y bonificaciones fiscales municipales.

• Facilidades para la localización de empresas y
programas de apoyo local.

• Acceso a instalaciones de negocios y recursos
(terreno, recursos humanos, servicios, etc.).

• Suelo Público Industrial: 50% del Valor Catastral.

• Licencia de Apertura: Devolución de hasta el 95%.

• Construcción y Obras: Devolución de hasta el 95%.

• Impuesto sobre Bienes Inmuebles: Devolución
de hasta el 50%.

• Recursos Humanos Especializados (Lobby
Estratégico).

• Intermediación intergubernamental. Asociacio-
nismo Empresarial.

• Aulas Tecnológicas, Cursos de Formación a
demanda, Vivero Empresarial e Industrial.

• Legal and local tax bonuses.

• Access to business location and local support
programs.

• Access to business facilities and resources (land,
human resources, services, etc).

• Industrial Public Land: 50% Rateable Value.

• Opening Licence: Return up to 95%.

• Construction and Reform: Return up to 95%.

• Property tax: Return up to 50%.

• Human Resources Specialist (Strategic Lobby).

• Government Intermediation. Business Associations.

• Technological classrooms, Training courses on
demand, Business and Industrial Incubator.

APOYO PÚBLICO – AYUNTAMIENTO DE ÁVILA / PUBLIC SUPPORT – ÁVILA HALL


• 2 business states (1.880.000 m2).

• For Sale 237.000 m2.

• 760.000 m2 developing.

Situated
in the Logistics Platform of Castilla y León hosting
mostly subcontractors of the automotive sector (NI-
SSAN light industrial vehicles division, Road Safety
Research Centre MAPFRE-CESVIMAP). It has a 100%
occupancy. There are several offices and centers of
industrial and commercial buildings for rent and sale.

Located
near the city, has more than 170.000 m2 urbanized
and 60.000 m2 developing, both available for sale.
Its first phase, which was developed 1999 to 2004,
has over 600.000 m2 and a 100% occupancy, featu-
ring offices and industrial buildings for rent and
sale. Connects directly to the city and N-110 and
AP-51, Avila-Madrid.

PARQUES INDUSTRIALES Y EMPRESARIALES / INDUSTRIAL-BUSINESS STATES

• 2 polígonos industriales (1.880.000 m2).

• 237.000 m2 en venta.

• 760.000 m2 preparados.

Situado en la
Plataforma Logística de Castilla y León de alojamien-
to en su mayoría subcontratistas de automoción
(división de vehículos industriales ligeros NISSAN,
Centro de Seguridad Vial MAPFRE-CESVIMAP). Con
una ocupación del 100%, dispone de centros de ofi-
cinas y naves industriales y comerciales en alquiler y
venta.

Situado junto a
la ciudad, cuenta con mas de 170.000 m2 urbaniza-
dos y 60.000 m2 en desarrollo, ambos disponibles
para su venta. Su primera fase, desarrollada entre
1999 y 2004, cuenta con más de 600.000 m2 y una
ocupación del 100%, disponiendo de numerosas
oficinas y naves industriales en alquiler y venta.
Conecta directamente con la N-110 y la AP-51,
Ávila-Madrid.

• Servicios: Acceso directo Circunvalación Urbana.

• Logística: 3.000 plazas de aparcamiento.

• Acceso Ferrocarril Madrid-Norte: Fase II.

• Naves Disponibles en alquiler a partir de 500 m2.

• Services: Shortcut Urban Beltway.

• Logistics: 3.000 parking spaces.

• Access Madrid-North Railroad: Phase II.

• Ships Available for rent from 500 m2.

PLAZAS DE APARCAMIENTO
COLOR UBICACIÓN NORMAL MÁXIMA OCUPACIÓN

LILA GRANDES 29 29

NARANJA MEDIANAS 302 379

AZUL

VERDE

AZUL CYAN

PEQUEÑAS 1.622 2.227

SANTANDER 80 80

FRANCIA 30 30

SINTAX 21 21

60 60

100 100

IN CARROCERO

CARROCERO IBERIA

PRECARGA

2.373 3.055TOTALES

VIALES DE CIRCULACIÓN PERIMETRAL Y CENTRAL A 5 m.

27 mínimo 24

102 mínimo 96

27 mínimo 24

102 mínimo 96

OUT CARROCERO

PLAZAS DE APARCAMIENTO/PARKING SPACES

COLOR UBICACION NORMAL MÁXIMA OCUPACIÓN

LILA GRANDES/LARGE 29 29

NARANJA MEDIANAS/MEDIUM 302 379

AZUL

VERDE

AZUL CYAN

PEQUEÑAS/SMALL 1.622 2.227

SANTANDER 80 80

FRANCIA 30 30

SINTAX 21 21

60 60

100 100

IN CARROCERO

CARROCERO IBERIA

PRECARGA

2.373 3.055TOTALES

VIALES DE CIRCULACIÓN PERIMETRAL Y CENTRAL A 5 m.

27 mínimo 24

102 mínimo 96

27 mínimo 24

102 mínimo 96

OUT CARROCERO


SUELO INDUSTRIAL EN VENTA / INDUSTRIAL LAND FOR SALE

Su venta se gestiona
desde ADE Parques Tecnológicos y Empresariales y
cuenta con dos Unidades de Actuación urbanizadas
y con todos los servicios básicos de distribución y
comunicación disponibles.

It’s sale is managed
from ADE Parques Tecnológicos y Empresariales and
has two built-Performance Units and all distribution
utilities and communication.

Vicolozano II

Suelo Industrial 212.908 m2

Equipamiento 36.878 m2

Zonas Verdes/Espacios Libres 119.262 m2

Infraestructura 4.068 m2

Viario y aparcamiento 64.522 m2

TOTAL 437.638 m2

Vicolozano II

Industrial Land 212.908 m2

Public holders 36.878 m2

Green areas/Free slots 119.262 m2

Infraestructure 4.868 m2

Streets and parking facilities 64.522 m2

TOTAL 437.638 m2

Parámetros Urbanísticos

Edificabilidad

Ocupación

Retranqueos

Altura máxima

Vicolozano II UA 1

Máxima de 1,092 m2/m2

80%

Mínimos de 5 m. a todos los linderos

0 m. en caso de adosamientos

Industria de Producción 12 m. a fachada

17 m. a cumbrera, 3 plantas (Baja + 2)

Vicolozano II UA 1

INDI: Máxima de 0,761 m2/m2

INDE: 0,7 m2/m2

INDI: 80%

INDE: 60%

Mínimos de 5 m. a todos los linderos (INDI/INDE)

0 m. en caso de adosamientos (INDI)

INDI: 12 m. a fachada, 17 m. a cumbrera

INDE: 15 m. a fachada, 20 m. a cumbrera,

3 plantas (Baja + 2)

Urban Parameters

Buildability

Occupation

Setbacks

Maximum height

Vicolozano II UA 1

Maxim de 1,092 m2/m2

80%

Minimum 5 m. to all boundaries

0 m. if attached

Production Industry 12 m. to front.

17 m. ridgepole, 3 floor (Down + 2)

Vicolozano II UA 1

INDI: Maxim 0,761 m2/m2

INDE: 0,7 m2/m2

INDI: 80%

INDE: 60%

Minimum 5 m. to all boundaries (INDI/INDE)

0 m. if attached (INDI)

INDI: 12 m. to front, 17 m ridgepole

INDE: 15 m. to front, 20 m. ridgepole, 3 floor

(Down + 2)


1.1.A 24.002,31 m2

1.1.B 9.291,38 m2

1.3.A Ayto. 6.285,01 m2

1.3.B. 1.949,39 m2

1.3.C 1.949,39 m2

1.3.D 1.949,39 m2

1.6.A Privada 2.575,65 m2

1.6.B Privada 2.059,63 m2

1.6.C 3.196,98 m2

1.6.D 3.196,98 m2

1.6.E 3.196,98 m2

1.6.F 3.196,99 m2

EQPU.1.7. 4.092,15 m2

INDE

INDI

2.2.A 27.590,42 m2

2.2.B 5.784,32 m2

2.2.C Ayto. 6.109,11 m2

2.3. Ayto. 8.043,12 m2

2.6 16.007,43 m2

2.7.A 5.717,76 m2

2.7.B 8.761,33 m2

2.7.C 8.161,27 m2

2.7.D.1 12.503,57 m2

2.7.D.2 8.568,18 m2

2.7.E 9.339,28 m2

2.8.A.1 3.539,67 m2

2.8.A.2 1.953,73 m2

2.8.B 6.310,32 m2

2.8.C 5.137,81 m2

2.8.D 10.510,40 m2

EQPU.2.5. 9.840,29 m2

EQPU.2.9. 13.309,17m2


• Servicios: Acceso directo Circunvalación Urbana.

• Espacio Industrial Comercial.

• Disponibilidad de Servicios y Edificabilidad.

• Transporte Público Directo.

• Services: Direct Urban Connection.

• Commercial Industrial Space.

• Service Availability and Buildable.

• Direct Public Transport.

Su
venta se gestiona desde el Ayuntamiento de Ávila y
actualmente se encuentra en desarrollo, lo que
facilita su adaptación a las necesidades deman-
dadas. Destaca una amplia zona de uso comercial.

It’s
sale is managed by Ávila City Council and is curren-
tly developing, facilitating its adaptation to the
needs demanded. Stresses spacious commercial use.

Vicolozano III

Suelo Industrial 63.890 m2

Equipamiento 8.839 m2

Zonas Verdes/Espacios Libres 11.040 m2

Viario y aparcamiento 26.375 m2

TOTAL 110.144 m2

Parámetros Urbanísticos Vicolozano III

Índice de Edificafibilidad 0,40 m2/m2

Superficie de SG 15.060 m2

Usos autorizados INDI/INDE
(SER/PK/SP

compatibles)

Urban Parameters Vicolozano III

Buildability index 0,40 m2/m2

Surface SG 15.060 m2

Authorized uses INDI/INDE
(SER/PK/SP

compatibles)

Vicolozano III

Industrial Land 63.890 m2

Public holders 8.839 m2

Green areas/Free slots 11.040 m2

Streets and parking facilities 23.375 m2

TOTAL 110.144 m2


