[image: image1.jpg]4\ TECK0GASA


CONFERENZA STAMPA PALERMO 28.05.14: PUNTI SALIENTI

PALERMO: INDICATORI DI MERCATO
PREZZI: diminuzione contenuta, ritrovato ottimismo
Variazione dei prezzi delle 10 grandi città italiane - secondo semestre 2013
Palermo è tra le grandi città che ha registrato la diminuzione dei prezzi più contenuta: -3,4% nel secondo semestre del 2013.
	Bari
	-3,8%

	Bologna
	-5,9%

	Firenze
	-2,0%

	Genova
	-5,1%

	Milano
	-3,4%

	Napoli
	-5,0%

	Palermo
	-3,4%

	Roma
	-4,4%

	Torino
	-6,1%

	Verona
	-2,8%


Variazione percentuale dei prezzi a Palermo

	2008
	2009
	2010
	2011
	2012
	2013

	-9,6%
	-2,9%
	+3,1%
	-4,3%
	-5,5%
	-6,3%


Nel secondo semestre 2013 le quotazioni delle abitazioni di Palermo sono diminuite del 3,4%. Si nota un generale clima di fiducia all’acquisto e un ritrovato dinamismo, grazie anche ad una timida riapertura del credito da parte delle banche

Da segnalare l’andamento delle zone centrali, i cui prezzi sono in aumento (+1,2%). In Centro Storico sono molto attivi gli investitori (soprattutto tra via Alloro e via Butera), si tratta sia di risparmiatori che mettono a reddito sia di genitori di studenti.

DOMANDA E DISPONIBILITà DI SPESA: richiesto il trilocale, budget contenuto
L’analisi della domanda a Palermo vede una maggiore concentrazione delle richieste sul trilocale (41,1%), a seguire il bilocale (25%) e il quattro locali (24%). L’analisi della disponibilità di spesa evidenzia a Palermo una maggiore concentrazione sulla fascia fino a 119 mila € (39%) e cala proporzionalmente con l’aumentare della classe di spesa. Rispetto a un anno fa (II sem 2012) c’è stato un aumento della concentrazione nella disponibilità di spesa nella fascia più bassa e leggere diminuzioni in tutte le altre classi.

LOCAZIONI: canoni in calo, domanda sostenuta
Nel secondo semestre del 2013 i canoni di locazione di Palermo sono in diminuzione dell’1,9% per i monolocali, del 2,5% per i bilocali e del 2,2% per i trilocali. 
La domanda è sostenuta e proviene sia da chi non riesce ad acquistare sia da chi opta per l’affitto; le zone più centrali vedono anche la presenza di studenti e stranieri. I proprietari sono diventati più esigenti e ricercano maggiori garanzie, ma spesso scelgono di ridurre le proprie richieste pur di non lasciare vuoto l’immobile.
MERCATO IMMOBILIARE NON RESIDENZIALE: negozi e uffici 
Sul mercato dei locali commerciali si sta verificando un cambiamento nella composizione delle attività. Molte aziende storiche di Palermo hanno chiuso o sono in sofferenza e spesso si spostano nei grandi centri commerciali sorti in periferia; sono in aumento le richieste per grandi locali allo scopo di impiantare centri diagnostici o altre attività di tipo medico.
Segnali positivi emergono dagli investitori, attivi grazie alla possibilità di rendimenti elevati, e dai nuovi lavori della rete metropolitana e tranviaria.
La maggioranza delle richieste nel settore terziario proviene da studi professionali che ricercano in zone centrali ma facilmente raggiungibili. Si richiedono soprattutto tipologie in affitto, infatti chi compra è quasi sempre il professionista radicato sul territorio.
COMPRAVENDITE

Diminuisce ancora il numero di compravendite residenziali a Palermo: -7% in città e -8,7%. La situazione è in miglioramento rispetto al 2012, quando le transazioni erano calate del 25% rispetto al 2011.

Sul mercato non residenziale la situazione è discordante. In città tengono i locali commerciali (-5%), soffrono gli uffici (-16,7%). In provincia, invece, la situazione è in miglioramento: le transazioni per gli uffici sono aumentate del 10,5%, solo i locali commerciali hanno subito una flessione.

PALERMO: INDICATORI MERCATO CREDITIZIO

MERCATO DELLE EROGAZIONI

Italia
Le famiglie italiane hanno ricevuto finanziamenti per l’acquisto dell’abitazione per 5.775,20 milioni di euro nel quarto trimestre del 2013, rispetto allo stesso trimestre del 2012 si registra una variazione delle erogazioni pari a -7,5%, per un controvalore di -466,56 mln di euro.

Sicilia
Nel quarto trimestre 2013 le famiglie in Sicilia hanno ricevuto finanziamenti per l’acquisto dell’abitazione per 226,50 milioni di euro. Rispetto allo stesso trimestre dell’anno precedente si registra una variazione delle erogazioni in regione pari al -1,0%, per un controvalore di -2,32 milioni di euro.

Nel quarto trimestre 2013 la regione Sicilia ha fatto registrare un importo medio di mutuo (media ponderata a 12 mesi) pari a 112.400 euro, in aumento rispetto a quanto rilevato durante il trimestre precedente quando il ticket medio ammontava a 99.800 euro. Mediamente colui che sottoscrive un mutuo nella regione viene finanziato circa il 2% in più rispetto al mutuatario medio italiano.
Palermo
In provincia di Palermo sono stati erogati volumi per 68,87 mln di euro, la variazione rispetto allo stesso trimestre dell'anno precedente è risultata essere pari a -7,1%.
ANDAMENTO DELLE EROGAZIONI

	 
	I trim 2012
	II trim 2012
	III trim 2012
	IV trim 2012
	I trim 2013
	II trim 2013
	III trim 2013
	IV trim 2013

	Palermo
	82,04
	74,93
	70,54
	74,17
	66,53
	69,09
	62,32
	68,87

	Nota: i valori sono espressi in milioni di euro.

	Fonte: Ufficio Studi Gruppo Tecnocasa su dati Banca d'Italia


Fonte: Ufficio Studi Gruppo Tecnocasa


[image: image1.jpg]