

ESTUDIO DE VIABILIDAD ECONÓMICA

Proyecto Residencial Paseo costa del Sur III

Carretera Estatal PR-3, Km. 152.7, Barrio Aguirre, Salinas Puerto Rico

Sometido a:

**VCI Cosntruction Inc.
Guayama , Puerto Rico**

Preparado por:

**Herriot Oliver Miranda
RMA PROJECT PLANNERS
AND MANAGERS**

PO Box 11850 MSC-582
San Juan Puerto Rico 00922-1850

15 de octubre del 2006

TABLA DE CONTENIDO

	Pag
SECCION I- INTRODUCCIÓN	2
SECCION II- RENTABILIDAD	3
SECCION III- ANÁLISIS DE MERCADO	5
A-ASPECTOS DEMOGRÁFICOS	5
B-INDICES DE CRECIMIENTO ECONÓMICO	8
C-DEMANDA DE VIVIENDA	9
D-OFFERTA DE VIVIENDA	13
E-ANALISIS COMPARATIVO: OFERTA VS. DEMANDA	16
SECCION-IV- INVERSION EN IFRAESTRUCTURA PERIFERAL	20
A-CANAL DE CONTROL DE INUNDACIONES	20
COQUÍ- SAN FELIPE	20
SECCION V- IMPACTO SOCIOECONÓMICO	22
SECCION VI- RESUMEN GENERAL	24
CERTIFICACION	26
SECCION VII- APÉNDICES	27
-PROYECTOS RESIDENCIALES RADICADOS	
-COSTO DE TIERRAS	
-COSTO DE ESTRUCTURA DE CONSTRUCCIÓN	
-GASTOS OPERACIONALES Y “SOFT COST”	
-PATENTES Y ARBITRIOS	
-PERFIL DEL AUTOR- HERRIOT OLIVER MIRANDA	

Índice de Tablas y Gráficas

Tablas

Tabla	Pag	
A	Resumen de rentabilidad y retorno de la Inversión	3
B	Proyección de la población 2005-2015	6
C	Mediana del ingreso familiar	8
D	Demanda estimada de residencias por municipios- -Área seleccionada	9
E	Procedencia de compradores por municipio	12
F	Demanda de vivienda –Según datos del datos -del desarrollador	13
G	Casos radicados 2004 en adelante	14
H	Proyectos de interés social bajo la Ley 124	15
I	Demanda, oferta, y mercado asequible	16
J	Tabla de ingresos de familias en área seleccionada -por renglón de ingresos 17,18	
K	Patentes y arbitrios	21
L	Relación entre la inversión de capital y empleos generados -Paseo Costa del Sur III	22
M	Relación entre la inversión de capital y empleos generados -Canal de control de inundaciones Coquí- San Felipe	23

Gráficas

A	Por ciento de crecimiento demográfico 2005- 20015	7
B	Demanda de residencias 2005-2008	10
C	Oferta vs demanda	11

SECCIÓN I

INTRODUCCIÓN

Este proyecto esta localizado en la carretera numero 3 Km. 152.7 Barrio Aguirre del municipio de Salinas. Consta de 967 unidades tipo terreras con amenidades para los residentes y acceso controlado. El proyecto esta dividido en cuatro fase dedicando ciertas cantidades a residencias de interés social. Una vez terminada cada fase del proyecto la administración comunal pasará al control de los mismos residentes por medio de sus respectivas juntas.

El precio de cada unidad va a variar de acuerdo a la fase. Cada una de las residencias tendrá cantidades y tipos de dormitorios, baños y marquesinas de acuerdo a la fase de construcción. Esta estrategia de planificación atenderá las distintas necesidades de vivienda de prácticamente todos los segmentos del mercado. El término de tiempo estimado para completar las cuatro fases del proyecto es de diez años aunque esto puede variar en proporción a la demanda del público consumidor.

Este estudio tomará en consideración tres escenarios fundamentales. Primero la rentabilidad del proyecto, segundo el mercado y tercero el impacto socioeconómico del mismo. La metodología a utilizarse será la integración e interrelación de estos escenarios y sus respectivas variables.

Como fuente de información se utilizará datos de las siguientes agencias: Junta de Planificación de Puerto Rico, Departamento de la Vivienda, Oficina del Censo Federal y local. La fecha de efectividad de este estudio es Junio de 2006. Fue confeccionado por RMA Project Planners and Managers para la compañía VCI Construction, Inc. la cual tiene derechos exclusivos del mismo.

SECCION II
RENTABILIDAD

TABLA A - Resumen de rentabilidad y retorno de la inversión

			TOTAL
CANTIDAD DE UNIDADES			967
VENTAS POR UNIDAD POR FASE	Precio de venta por unidad	Cantidad unidades por fase	Total de ventas por fase
Fase I	122,000	150	\$18,300,000
Fase II	107,000	269	\$28,783,000
Fase III	250,000	41	\$10,250,000
Fase IV-a	80,000	330	\$26,400,000
Fase IV-b	90,000	177	\$15,930,000
TOTAL EN VENTAS			\$99,663,000
COSTO DE TIERRA			\$5,498,833
COSTO DE CONSTRUCCION (con intereses)			\$64,834,945
“SOFT COST”			\$4,573,260
COSTO TOTAL			\$74,907,038
Ingreso neto antes de contribuciones			\$24,755,962
Ingreso neto antes de contribuciones en %			24.84%

El proyecto Paseo Costa del Sur programado para establecerse en el sector Aguirre del Municipio de Salinas presenta unas características de rentabilidad muy positivas. La

ganancia estimada antes de contribuciones está programada en \$24,755,962 la cual representa 24.84% en comparación con las ventas. El retorno de la inversión está proyectado para un 33.05% en comparación al costo total de la inversión que es aproximadamente \$74, 907,038

El proyecto requerirá financiamiento externo. Las cantidades a financiar serán la siguiente:

Renglón	Cantidad	Tasa	T término
Financiamiento para la adquisición de Tierra	\$3,300,000	8.5%	10 años
Financiamiento para la Construcción de Estructuras	\$41,087,800	8.5%	9 años

Se puede mejorar la estructura de financiamiento a base de un "financing mix" de préstamo interino para la permisología y preparación del "site" en combinación con permanente para la parte de las estructuras. Las figuras presentadas para cubrir los intereses asume un escenario conservador debido que el "prime rate" a la fecha del corriente es de 8.02% (Fuente: Federal Reserve Board). El pronóstico para los años 2007 a 2017 es de 9% máx. y 8% min. (Fuente: Constant Maturity Treasury (CMT) Indexes). La estrategia del desarrollador será negociar los cambios en la tasa de interés según ocurran los cambios en el mercado local.

Los por cientos de costo para la tierra, las estructura de construcción y gastos operacionales comparan positivamente con la industria y cumplen con los formatos de presentación de reportes financieros aprobados por "Financial Accounting Standard Boards" (FASB # 130). Se han tomado en consideración todos los costos incluyendo el de patente y arbitrios. En términos generales se entiende que la rentabilidad de este proyecto (24.84%) es saludable desde el punto de vista de administración de finanzas. Provee este un margen adecuado para que los dueños del proyecto puedan cubrir satisfactoriamente las contribuciones sobre ingreso y a su vez dejar una cantidad adecuada para los inversionistas.

SECCION III

ANÁLISIS DE MERCADO DE VIVIENDAS

A- ASPECTOS DEMOGRÁFICOS

El aspecto demográfico de Salinas no puede tomarse de forma aislada sino dentro del contexto migratorio de la zona poblacional de San Juan, Caguas y Ponce. Para propósitos de este estudio se reconoce que existe una porción de la población que trabajan en estas zonas y que a su vez residen en municipios distintos. En este estudio se asume que los futuros compradores de las residencias de Paseo Costa del Sur surgirán de todos los municipios aledaños incluyendo: Salinas, Santa Isabel, Coamo, Juana Díaz, Arroyo, Patillas, Maunabo, Ponce, Caguas, Guayama, Cayey y San Juan. Aunque no se tiene un estudio empírico que sostenga este modelo, se tiene la experiencia del desarrollador la cual es suficiente para estos propósitos. No está contemplado dentro del marco conceptual de este estudio el investigar las causas del fenómeno del movimiento poblacional intermunicipal ni interregional. Si podemos hacer referencia de forma tangencial al hecho de que factores tales como, el expreso Luís A. Ferré (PR 52) y otras vías menores han proporcionado la velocidad y la conveniencia necesaria como para que las personas que trabajan en estas zonas metropolitanas puedan residir en otros municipios principalmente los que se encuentran adyacentes a la autopista. Como mencionamos anteriormente es la experiencia del desarrollador de este proyecto que aproximadamente un 70% de las personas que han adquirido las residencias de proyectos similares provienen y trabajan en las zonas metropolitanas antes mencionadas. Para estos efectos se desarrolló una interpretación que reconoce el insumo demográfico de municipios tales como: San Juan, Caguas, Guayama, Cayey y Ponce. Es reconocido por muchos economistas de renombre que el espacio geográfico le sirve al hombre de continente de la actividad humana y obviamente para la actividad económica. Nos interesamos y referimos aquí a las relaciones intermunicipales de residencia y área de trabajo y por lo tanto reconocemos que el espacio geográfico urbano de paseo Costa del Sur muy a bien será poblada por personas de zonas metropolitanas

accesibles por la autopista Luís A. Ferré. No existe un estudio formal que sustente de forma estadística o demográfica esta teoría pero si podemos hacer referencia a este concepto que asumimos de una forma generalizada. Desde el punto de vista económico la distancia geográfica implica costos para los usuarios. Estos costos se pueden traducir de distintas manera: costos de transportación y desplazamiento y costos de esfuerzo y tiempo. Estos costos serán en función a las distancias. Por otro lado el espacio geográfico de la residencia implica costos de la ubicación y del mantenimiento o sea cuanto te cuesta la residencia y su mantenimiento. Este costo es inversamente proporcional al costo de transportación debido al factor distancia. En términos generales se puede residir lejos del trabajo siempre y cuando el costo combinado de residir y transportarse sea menor que el costo de residir cerca del área del trabajo. No se requiere ser un economista para entender este razonamiento económico. Otros factores aparte de la distancia geográfica, pueden influir en la toma de decisión de localización de residencia tales como la calidad de vida, la criminalidad y hasta la belleza de la zona. Los costos económicos del desplazamiento diario, se miden también por el tiempo utilizado. Este es un recurso escaso y con sentido propio. Este recurso siempre está asociado al costo de la oportunidad. El costo de una oportunidad es siempre reflejo de una decisión entre dos o mas cosas pero para propósitos de este estudio no llegaremos hasta estas profundidades. Lo que si es importante para este estudio es investigar las tendencias de crecimiento poblacional de las zonas geográficas que pueden aportar población a la zona geográfica de Salinas.

La Tabla B presenta la proyección poblacional de 2005 hasta el año 2015 fecha en que este complejo urbano esté completado. El punto de partida fue la cifra del Censo del año 2000.

TABLA B - Proyección de la población 2005-2015

*	Censo	Proyección	Proyección	Proyección
MUNICIPIO	2000	2005	2010	2015
SALINAS	31113	32227	33126	33933
SAN JUAN	434374	432692	427789	422934
CAGUAS	140502	143844	145893	147331
CAYEY	47370	48172	48580	48908
GUAYAMA	44301	45628	46678	47588
PONCE	186475	185276	184743	183018

*Fuente: Junta de Planificación de Puerto Rico, US Census Bureau

Gráfica A Por ciento de Crecimiento Demográfico de 2005 a 2015

Como puede observarse en la gráficas A, la tasa de crecimiento en el municipio de salinas para los próximos 9 años (2015) en términos de por ciento, muy superior al crecimiento de san Juan, Caguas, Cayey, y Ponce. En comparación a Guayama es moderadamente superior. Cuando se observa la región en términos generales se puede especular con razonabilidad que cabe la posibilidad de desplazamiento intermunicipal en donde los municipios de Guayama y Salinas están ganando población y donde los municipios de San Juan con un crecimiento poblacional de negativo 2.70% y Ponce con un crecimiento de negativo 1.89% están perdiendo población.

El crecimiento de Salinas no esta aislado del decrecimiento de otras zonas. Las personas están buscando alternativas de vivienda con mejor calidad de vida. El precio de la no conformidad es la distancia. Ya anteriormente se había hablado sobre el concepto económico de la distancia geográfica. Este elemento está viabilizado por el mejoramiento de las vías de acceso en términos generales. Salinas esta bendecido por la autopista Luís A. Ferré.

B- INDICES DE CRECIMIENTO ECONÓMICO

La mediana del ingreso familiar por municipio está expresada en la Tabla C:

Tabla C - Mediana del ingreso familiar

Salinas	\$13,197
San Juan	20,640
Caguas	19,321
Cayey	15,939
Guayama	14,638
Ponce	\$15,465

Se observa que la mediana de ingreso del municipio de Salinas es inferior a San Juan, Caguas, Cayey, Guayama y Ponce. Como regla se entiende que en los municipios que tienen un ingreso por familia menor presentan una demanda superior de residencias de interés social. Sale a relucir que el municipio de Salinas tiene el ingreso familiar menor es a

la vez el municipio con el nivel mayor de crecimiento poblacional. Varias razones pueden explicar este fenómeno. Primero, que las personas se están mudando de zonas geográficas de mayor ingreso y a la vez de mayor costo relativo o que las personas de este municipio se están reproduciendo a una velocidad mayor que los municipios circundantes lo cual no tiene una base científica que lo explique.... Tal parece que la primera tiene una mayor probabilidad de ocurrencia que la segunda. Se asume para propósitos de este estudio de que existe movimiento intermunicipal dentro de la población de la zona en la cual el Municipio de Salinas sale beneficiado. .. fin de este tópico.

C- DEMANDA DE VIVIENDA

El estudio econométrico que le sirve de modelo conceptual al Departamento de la Vivienda (Gutiérrez, Díaz 2005) presentan la demanda estimada de residencias para el área seleccionada (véase tabla D). Obsérvese que la demanda total estimada es de 19,045 residencias para el área seleccionada.

Tabla D Demanda Estimada de Residencias-Área seleccionada

2005 a 2008	Municipio
Cantidades acumuladas	
1904	Guayama
1869	Salinas
1849	Maunabo
1754	Arroyo
1795	Santa Isabel
1981	Patillas
2014	Coamo
1638	Juana Díaz
2,315	Caguas
1926	Cayey
19,045	Área seleccionada
	Demanda

Para la isla de Puerto Rico la demanda total de residencias según (Gutiérrez, Díaz 2005) asciende a 110,902 unidades. La demanda estimada presentadas por la compañía Estudios Técnicos en combinación con la Asociación de Bancos de Puerto Rico sugiere la cantidad de 99,000 unidades para los años comprendidos entre el 2005 y 2009. La diferencia entre uno y otro es de aproximadamente 10.75%. Se hace esta salvedad para señalar que ambos estudios econométricos presentan cifras compatibles entre sí.

Gráfica B Demanda de Residencias de 2005 a 2008

Área seleccionada

Gráfica C Oferta vs. Demanda Región Área Seleccionada

Las personas que adquieren residencias de un valor no necesariamente compran de acuerdo a los recursos de estos. Según algunos banqueros hipotecarios los criterios fluctúan entre 40 y 45 por ciento de presupuesto de gastos no comprometidos para que la persona cualifique para compra. Se entiende que no existe un corte específico para los valores de adquisición. En la realidad lo que va a ocurrir es que habrá movilidad entre un segmento y otro.

La experiencia empírica del desarrollador obtenida a través de las ventas de paseo del Sur I y II es extremadamente valiosa en la determinación del mercado real y asequible para este proyecto. De acuerdo a la experiencia cantable los compradores de viviendas proceden de los siguientes municipios en las siguientes proporciones:

Tabla E Procedencia de compradores de Paseo Costa del Sur I y II por municipio

Municipio	en %
Guayama	20%
Salinas	20%
Cayey	20%
Caguas	30%
Grupo	90%
Maunabo	
Arroyo	
Santa Isabel	
Patillas	
Coamo	
Juana Diaz	
Grupo	10%

La relevancia de esta información es que nos permite establecer una relación directa con la demanda de residencias para el área. Ya previamente se había señalado que la demanda de residencias asciende a 19,045 unidades. En la tabla E se presenta la relación entre los datos empíricos (por cientos por municipio) y la demanda).

Tabla F-Demanda de Viviendas según la experiencia del desarrollador
(VCI Construction) 2004 en adelante

	Demanda	Datos empíricos Paseo Costa del Sur I y II en %	Mercado Asequible
Guayama	1,904	20%	381
Salinas	1,869	20%	374
Cayey	1,926	20%	385
Caguas	2,315	30%	695
Grupo	8,014	90%	1,834
Maunabo	1,849		0
Arroyo	1,754		
Santa Isabel	1,795		
Patillas	1,981		
Coamo	2,014		
Juana Diaz	1,638		
Grupo	11,031	10%	1,103
Total	19,045	100%	2,937

El numero de viviendas propuesto para Paseo Costa de Sur III de 967 unidades representa el 5.1% de la demanda total. Se debe señalar que el mercado asequible total asciende a 2,937 unidades. Esta figura representa la cantidad real de compradores cualificados que tomarán la iniciativa de abordar al vendedor de las viviendas con la intención de adquirirlas. Este mercado asequible representa el 32.9% de la demanda total.

Por otro lado es importante hacer la salvedad de que en Puerto Rico existe un mercado de segundas residencias. El censo del año 2000 mostraba que para la década comprendida entre el 1990 y 2000 este mercado aumento en un 52.3%. Este mercado representa la adquisición de residencias en un municipios distintos al del residencia del comprador. El precio promedio de estas residencias sobrepasa los \$200,000. Este mercado real no fué cuantificado dentro de las cantidades presentadas pero se sabe con certeza que existe.

D- OFERTA DE VIVIENDA

La oferta de residencias a partir del año 2004 en adelante es de 4555 excluyendo la cantidad de 967 unidades presentadas por VCI Construction. Estas unidades de vivienda

corresponden al proyecto Paseo Costa del Sur III. La Tabla E mostrada a continuación presenta los casos nuevos de unidades residenciales radicados ante la Junta de Planificación de Puerto Rico para el municipio de Salinas. Fuera de esto no hay ninguna otra información disponible en la junta a la fecha de este escrito.

Tabla G - Casos nuevos radicados entre 1990 y 2004

Fec Rad	Num Caso	Catastro	Dirección Proyecto	Unidades
16-Ene-90	1990-69-0057- JPU	69-417-000- 005-04	CARR. 3, KM. 155.5	96
22-Oct-90	1990-69-1556- JPU	69-440-004-02- 853	CARR. 3, KM. 149.0	850
29-Sep-04	2004-69-0842- JPU-ISV	69-418-000- 001-01	CARR #3 KM 152.7	967

En términos generales la oferta se encuentra resumida en la siguiente tabla:

2004 EN ADELANTE	
Resumen *	
	Oferta
Guayama	989
Salinas	0
Maunabo	0
Arroyo	78
Santa Isabel	0
Patillas	268
Coamo	1136
Juana Díaz	134
Cayey	50
Caguas	1900
	4555

• Fuente: Junta de Planificación de Puerto Rico

Esta oferta representa el 5.1 por ciento de la demanda dejando esta un déficit de 14,490 unidades de vivienda para el área seleccionada. En el municipio de Salinas existen en la actualidad una serie de proyectos de interés social presentados por el departamento de Vivienda. La tabla G Presenta la información provista por el departamento de la Vivienda de Puerto Rico en relación a proyectos de interés social con subsidio de la Ley 124. Se presenta esta información debido a que esta Ley tiene una serie de atributos contributivos

muy beneficiosos para las personas de bajos ingresos económicos y que comprenden una parte sustancial del mercado potencial de Paseo Costa del Sur III.

Tabla H- Proyectos de interés social con subsidio (Ley 124) Salinas

Proyecto	Localización	Precio de venta	Total de unidades	Unidades Subsidiadas	Desarrollador
Estancias de Evelymar	Carr Num 3 Km 157.9 Bo. Pueblo	\$70,000	174	144	Salinas Dev Group
Estancia de Trinitaria III	Carr 3 Km. 153.2 Bo. Aguirre	\$65,000	70	96	Rukan La Trinitaria S.E.
Urb Paseo Costa de Sol	Carr. PR-3 Km. 152.7 Bo. Aguirre	N/D	Original 350 Nuevo 507	124	Paseo Costa del Sur. Inc.

En la Tabla H se muestra el total de residencia disponibles con subsidio de Ley 124 para el municipio de Salinas es de 364 unidades.

E- ANALISIS COMPARATIVO (DEFICIT) ENTRE LA OFERTA Y LA DEMANDA

Salinas cuenta con una tasa estimada de crecimiento de 8.31% para el año 2010.. Para los próximos 20 años la tasa de crecimiento es de 11.37% Esta figura sugiere que en términos demográficos la población de este municipio está creciendo significativamente en comparación a otros. Las vías de acceso han sido mejoradas lo cual aporta positivamente al crecimiento de la zona.

Como se mencionó previamente (tabla D) la demanda de residencias es de aproximadamente 19045 residencias en el Municipio de Salinas extendido hasta el área seleccionada (vea tabla D). Se reconoce la existencia de un mercado de segundas residencias que afectará positivamente la demanda.

En la Tabla I Se presenta la comparación cuantitativa entre la demanda, la oferta, el déficit de oferta y el mercado asequible para VCI Construction.

Tabla I- Demanda, Oferta, Déficit y Mercado asequible para VCI Construction

2004 EN ADELANTE	Oferta	Demanda	Deficit	Ventas según experiencia del desarrollador en %	Mercado asequible
Guayama	989	1,904	915	20%	381
Salinas	0	1,869	1,869	20%	374
Cayey	50	1,926	1,876	20%	385
Caguas	1,900	2,315	415	30%	695
Grupo	2,939	8,014	5,075	90%	1,834
Maunabo	0	1,849	1,849		0
Arroyo	78	1,754	1,676		
Santa Isabel	0	1,795	1,795		
Patillas	268	1,981	1,713		
Coamo	1,136	2,014	878		
Juana Diaz	134	1,638	1,504		
Grupo	1,616	11,031	9,415	10%	1,103
Total	4,555	19,045	14,490	100%	2,937
VCI	967				967
%	5.1%				32.9%
GRAN TOTAL	5,522				
%	29.0%				

Como se puede observar en la tabla I La demanda insatisfecha o déficit de oferta asciende a 14,490 y representa el 76.1% en comparación a la demanda total. Un dato de significativa importancia es el hecho de que la experiencia empírica e indiscutible del desarrollador en cuanto a los por cientos de procedencia también guardan una relación estrecha con el poder adquisitivo de los consumidores del área seleccionada. Para estos efectos se ha tabulado la información provista por la Junta de Planificación en término del total de ingresos de familias por municipio al cierre del año fiscal 1999. En la tabla ¿? Se muestra la información en referencia.

Cualifican para Préstamo de \$107,000 a 120,000 Pago de \$868.9mens					si	si	si	si	si	si	20,780 familias
Cualifican para Préstamo de \$250,000 Pago de \$1,999.0mens								si	si	si	1,734 familias
Total											97,969 Familias 87% del total

Como puede observarse en la tabla J Si se parte de la premisa de que del total de las familias el 87 por ciento cualifican para comprar las viviendas en oferta por Paseo Costa del Sur se puede asumir razonablemente que el 87% del mercado asequible puede cualificar de forma categórica. A modo de resumen sinóptico se establece sin lugar a dudas que el impacto nominal del desarrollo de Paseo Costa del Sur en comparación a la demanda es poco significativo.

SECCION IV

INVERSION EN INFRAESTRUCTURA

A-CANAL CE CONTROL DE INUNDACIÓN COQUÍ-SAN FELIPE

El proyecto de control de Inundación impacta el sector Coquí y el sector San Felipe del barrio Aguirre de Salinas. Estos sectores han sido abatidos por años por las inundaciones causadas por las lluvias. En la actualidad el poblado Cóqui es atravesado por un canal que se desborda consecuentemente causando perdidas económicas y desasosiego a los habitantes de este lugar. El desbordamiento de las aguas penetra casi en su totalidad el sector norte del poblado. Las aguas entran por el plano noroeste del Coquí y descarga en el canal. El lado sur es impactado con menor intensidad debido a que el canal le sirve de protección conteniendo las aguas. En caso del sector San Felipe la misma quebrada pasa por todo el lado oeste del poblado. El desbordamiento de las aguas por encima del nivel del canal es la causa del las inundaciones en el poblado. Todas las residencias y comercios de San Felipe se inundan en mayor o menor grado. VCI Construction, Inc. ha accedido a construir un canal adicional al actual un costo de \$22, 000,000 como medida profiláctica contra el peligro potencial de las inundaciones del área. Con esta iniciativa se protegerá vidas y propiedad de todos los residentes de la zona.

Foto aérea y conceptualización del canal de control de inundación-Coquí San Felipe

SECCION V
IMPACTO SOCIO-ECONOMICO

I. PATENTES Y ARBITRIOS

La presencia de Paseo Costa del Sur en el municipio de Salinas representará el siguiente beneficio económico en términos de ingresos municipales:

TABLA k- Patentes y Arbitrios

ARBITRIOS MUNICIPALES	\$2,054,390
PATENTES SOBRE VENTA	498,315
PATENTE DE CONSTRUCCION	205,439
TOTAL	\$2,758,144

II. GENERACION DE EMPLEOS

Toda inversión o actividad económica establece una función matemática que refleja la interdependencia de diversos factores. Es este precisamente el caso en donde la presencia de una nueva estructura urbana llamada Paseo Costa del Sol impactará positivamente el área del municipio donde estará enclavado. No hay que ser un economista para entender a modo de ejemplo el impacto económico que pueda tener una fábrica en un área geográfica definida. Por ejemplo, si ponemos una fábrica de artefactos eléctricos en Salinas con una inversión inicial de \$15.6 millones en construcción y maquinaria el área circundante va a recibir un insumo de capital que obviamente le beneficiará. Esta industria va a traer y afectar otros negocios. Se localizará el famoso carrito de Hot Dog el cual generará un empleo. El dueño del carrito de Hot Dog (empleo directo) va a comprar su materia prima en un supermercado X. Esta actividad de compra ayudará al supermercado a sostener

unos empleados (empleos indirectos). Estos empleados ganarán unos dineros que a su vez gastarán en otros negocios (comida, licores, salones de belleza, gasolineras) a estos les llamaremos empleos inducidos. Toda esta interrelación entre variables (endógenas) y (exógenas) están comprendidas dentro del modelo econométrico de predicción económica. Este modelo está aceptado por economistas, miembros de la academia y las agencias pertinentes tales como La Junta de Planes y Vivienda. El Gobierno de Puerto Rico al igual que muchos gobiernos hace uso del modelo econométrico como brújula e instrumento de proyección del crecimiento económico... Dentro de este modelo utilizaremos como base el costo de construcción estimado en \$74, 907,038 en adición a \$22, 000,000 para el canal de control de inundaciones para un gran total de \$96, 907,038. El modelo sugiere que se generaran empleos directos, indirectos e inducidos por cada millón de dólares invertido. La tabla a continuación expresa la cantidad de empleos que se generarán por cada uno de estos renglones:

TABLA L - Relación entre la inversión de capital y empleos generados
Paseo Costa del Sur

Total de la inversión \$	Empleos directos	Indirectos	Inducidos	Total
Por cada millón de dólares*	13	7	9	29
Total	974	524	674	2,172

TABLA M - Relación entre la inversión de capital y empleos generados.

Canal de Control de Inundaciones Coquí- San Felipe

Total de la inversión \$	Empleos directos	Indirectos	Inducidos	Total
Por cada millón de dólares*	13	7	9	29
Total	286	154	198	638

*2005 Fuente: Junta de Planificación de Puerto Rico

En la Tabla G se establece claramente la relación entre la inversión en dólares y la cantidad de empleos que se generarán como consecuencia directa del establecimiento de la Urbanización Paseo Costa del Sur en el municipio de Salinas. El modelo econométrico sugiere que se generarán 974 empleos directos, 924 empleos indirectos y 674 empleos inducidos. El proyecto de control de inundaciones del Coquí-San Felipe generará 286 empleos directos, 154 empleos indirectos y 198 empleos inducidos para un gran total de 638 empleos. En términos totales, el impacto socio-económico en términos de empleos es de la creación de 2,810 nuevos empleos en la zona. Estos nuevos empleos tendrán un significado multiplicador en la economía de la isla. A razón de \$12,000 por año representará una inyección de \$33,720,000 millones en la economía de la zona para los próximos 20 años...

SECCION V

RESUMEN Y OBSERVACIONES

El proyecto de construcción Paseo costa del Sur, constará de 967 residencias tipo terreras. Estará localizado en la carretera numero 3 Km. 152.7 en el barrio Aguirre del municipio de Salinas. Para propósitos de este estudio se tomó en consideración todos los elementos tributarios al proceso dando énfasis en los indicadores económicos. La metodología utilizada fue la integración de todos estos elementos que se consideran absolutamente imprescindibles tanto por el autor como por distintos economistas y financieros de la industria. Los elementos o aspectos en referencia fueron los siguientes: La rentabilidad, el mercado y el impacto socioeconómico. En síntesis la rentabilidad del proyecto presenta un saludable 33.05% de Retorno de la inversión (ROI) y 24.84% de margen de ganancia neta antes de contribuciones. El análisis del mercado presenta varios insumos a seguir: Primero dentro del aspecto demográfico el nivel de crecimiento poblacional del municipio de Salinas es de 8.31% para los próximos 9 años y fecha en la que se planifica tener el proyecto completado. El crecimiento del municipio de Salinas en términos porcentuales es muy superior a los municipios de San Juan (-5.34%), Ponce (-1.89) y moderadamente superior a Caguas con 5.50% y Guayama con 6.91%. Segundo en términos de oferta de vivienda a partir del año 2004 solo se ha radicado el proyecto Costa del Sur (967 unidades) en el municipio e Salinas y representa solo el 4% del total de la oferta. La relación entre oferta y demanda sugiere un déficit de oferta y claramente establece que la demanda no ha sido satisfecha. En cuanto al aspecto socioeconómico se puede señalar dos aspectos fundamentales. Primero el proyecto le traerá al municipio aproximadamente \$2, 758,144 en patentes y arbitrios. Segundo generará aproximadamente unos empleos directos, indirectos e inducidos según el modelo econométrico.

En conclusión cuando se integran los elementos y aspectos fundamentales todos los factores presentan unos escenarios muy positivos y sugieren fuertemente

que el proyecto Paseo Costa del Sol es viable desde el punto de vista económico y puede presentar una inyección positiva a la economía de la zona.

CERTIFICACIÓN

15 de octubre de 2006

El estudio de viabilidad del proyecto de Paseo costa del Sol parte de la información más fidedignamente disponible. Este se realizo siguiendo los estándares de la industria. Se reconoce que ni la economía ni las finanzas son ciencias exactas. Los resultados son de buena y contienen el mejor esfuerzo del investigador en producir resultados objetivos, precisos y cónsonos con la información disponible al corriente.

Certifico como correcto

Herriot Oliver Miranda

SECCION VI
APÉNDICES

- PROYECTOS RESIDENCIALES RADICADOS
- COSTO DE TIERRAS
- COSTO DE ESTRUCTURA DE CONSTRUCCIÓN
- GASTOS OPERACIONALES Y “SOFT COST”
- PATENTES Y ARBITRIOS
- PERFIL DEL AUTOR- HERRIOT OLIVER MIRANDA

PROYECTOS RESIDENCIALES RADICADOS - DESDE EL 1990 HASTA EL PRESENTE

Region de Guayama, Ponce y Caguas y otros municipios

Barrio	Nomb Proy	Descripcion	Tipo Proy	Status	Fec Status	Unidades
ARROYO						
ARROYO PUEBLO		CONSULTA DE UBICACION DE PROYECTO MIXTO DE 78 UNIDADES CON CABIDA MINIMA DE 100 ME' PRO/MIXTO		RESUELTO. ARCHIVADO	18-Aug-05	78
						Total 78
CAGUAS						
TURABO		DESARROLLO DE 1,673 UNIDADES DE VIVIENDA EN FINCA DE 747.8334 CDAS. ZONA RURAL	RES/MIXTO	SE REAFIRMA POR PERDER J	17-Jun-91	1673
CAGUAS MUNICIPIO		SEGREGAR 27 SOLARES EN LA COM. SANTO DOMINGO PARA OTORGAR TITULO DE PROPIEDAD A LA RES/COM_RUR		RESUELTO. APROBADO	22-Oct-92	27
BAIROA		UBICACION DE 5 SOLARES INDUS- TRIALES DE 1,000 A 2,000 ME- TROS CUADRADOS EN FINCA DE 1 IND/URB		RESUELTO. APROBADO	5-Sep-96	5
CAÑABON		UBICACION PROYECTO RESIDENCIAL DE 1,430 UNIDADES Y AREA CO- MERCIAL DE 238,862 PIES CL	RES/MIXTO	RESUELTO. AUTORIZA ENMI	9-Jul-03	1430
BORINQUEN		UBICACION PROYECTO RESIDENCIAL DE 206 UNIDADES Y 16 LOTES EN FINCA DE 43.50 CUERDAS.	RES/MIXTO	RESUELTO. AUTORIZA ENMI	10-Nov-00	222
TOMÁS DE CASTRO		UBICACIÓN DE PROYECTO RESIDENCIAL MIXTO UNIFAMILIAR DE 200 UNIDADES EN SOLARES DE 3	RES/MIXTO	RESUELTO. APROBADO	29-Apr-03	450
TOMÁS DE MONTEFIORI		UBICACION PROYECTO RESIDENCIAL DE 177 SOLARES Y 120 APARTAMENTOS EN FINCA 33.88 CUERRES/MIXTO		RESUELTO. ACLARA PARTICI	13-Apr-00	297
TOMÁS DE ZERIMAR		UBICACIÓN DE PROYECTO MIXTO COMERCIAL DE 96,126 PIES CUADRADOS Y RESIDENCIAL UNIFAMRES/COM		SE REAFIRMA POR PERDER J	14-Feb-01	163
TURABO	ESTANCIAS DE MACANEA	UBICACIÓN DE PROYECTO RESIDENCIAL MIXTO 100 UNIDADES UNIFAMILIARES EN SOLARES DE 90	RES/MIXTO	ARCHIVA. FALTA DE INTERE	29-Jun-04	0
CAÑABON	LOS FARALLONES	CONSULTA PARA PROYECTO MIXTO CONSISTENTE EN DESARROLLO RESIDENCIAL MULTIFAMILIAR [PRO/MIXTO		SUSPENSO PROCESO INICIA	2-Feb-06	936
TURABO	SIERRA BONITA	CONSULTA PARA LA UBICACION DE PROYECTO RESIDENCIAL MIXTO DE 194 UNIDADES (98 UNIFAM RES/MIXTO		SUSPENSO 30 DIAS	18-May-06	194
CAÑABON		CONSULTA PARA LA UBICACION DE PROYECTO RESIDENCIAL MIXTO (770 UNIFAMILIARES CON CAB RES/MIXTO		SUSPENSO 60 DIAS	7-Jun-06	770
						Total 1900
CAYEY						
BEATRIZ		DESARROLLO DE 210 SOLAREY CON CABIDA DE 300.00 MC DE UNA FINCA DE 45,3728 MC	RES/COM_RUR	RESUELTO. APROBADO	11-Dec-92	210
RINCON		UBICACIÓN DE PROYECTO MIXTO RESIDENCIAL MULTIFAMILIAR DE 40 APARTAMENTOS Y COMERCIAL RES/COM		RESUELTO. APROBADO	28-Jul-00	40
BEATRIZ	VILLAS LÓPEZ TOLEDO	CONSULTA PARA LA UBICACIÓN DE PROYECTO RESIDENCIAL MIXTO DE 405 UNIDADES CON CABIDA RES/MIXTO		RESUELTO. APROBADO	9-Mar-04	405
GUAVATE		CONSULTA PARA LA UBICACION DE PROYECTO RESIDENCIAL UNIFAMILIAR DE 50 UNIDADES CON C.PRO/MIXTO		SUSPENSO COMENTARIOS A	19-Jan-06	50
						Total 50
COAMO						
SAN IDELFONSO		82 APARTAMENTOS DE 1 HAB. Y UN AREA COMERCIAL DE 3,511.18 PC EN UN SOLAR CON CABIDA D RES/MIXTO		RESUELTO. APROBADO	24-Jun-94	82
SAN IDELF/COAMO SPRINGS GOLF & TEN		UBICACION DE CAMPO DE GOLF, CLUB HOUSE, RESTAURANT, TIENDAS Y AREA RESIDENCIAL DE 30	RES/MIXTO	RESUELTO. ARCHIVADO	4-Oct-02	300
LOS LLANOS		UBICACION PARA PROYECTO DE 12 APARTAMENTOS Y 6400 PIES CUADRADOS DE AREA COMERCIAL RES/COM		SUSPENSO 30 DIAS	17-Nov-05	12
SAN IDELFONSO		UBICACION PARA PROYECTO DE 18 APARTAMENTOS Y 6900 PIES CAUDRADOS DE ARES COMERCIAL REC/COM		RESUELTO. CONCEDE PRORI	26-Jan-04	22
SAN IDELF/LAS FUENTES DE COAMO		UBICACIÓN DE PROYECTO RESIDENCIAL MIXTO UNIFAMILIAR DE 64 SOLARES DE 420 METROS CUA RES/MIXTO		RESUELTO. APROBADO	17-Oct-02	148
SAN IDELF/PLAN MAESTRO FINCA MONT		CONSULTA DE UBICACION PARA UN PROYECTO MIXTO, RESIDENCIAL UNIFAMILIAR 478 UNIDADES	PRO/MIXTO	RESUELTO. ACOGE Y SUSPEI	11-Apr-06	616
LOS LLANCLOS LLANOS DE ALMÁCIGO		CONSULTA PARA LA UBICACIÓN DE PROYECTO RESIDENCIAL MIXTO UNIFAMILIAR 141 UNIDADES C RES/MIXTO		ARCHIVA. FALTA DE INTERE	15-Mar-06	0
LOS LLANC RANCHO SANTA CATALINA DI			PRO/MIXTO	SUSPENSO COMENTARIOS A	23-Feb-06	520
						Total 1136
GUAYAMA						
POZO HONDO		UBICACION PARA PROYECTO RESIDENCIAL MIXTO 362 UNIDADES DE VIVIENDA EN FINCA DE 243.5: RES/MIXTO		RESUELTO. ARCHIVADO	22-Dec-99	362
ALGARROBO		CONSULTA PARA LA UBICACIÓN DE PROYECTO MIXTO RESIDENCIAL UNIFAMILIAR 779 UNIDADES Y PRO/MIXTO		RESUELTO. MANTENER EN S	2-Jun-06	989
						Total 989
JUANA DIAZ						
TIJERAS		UBICACION DE 31 SOLARES RESI- DENCIAL DE 1,000 M.C. Y 3 SOLARES COMERCIALES EN UNA FINCRES/MIXTO		RESUELTO. ACLARA PARTICI	23-Jun-94	34
CAPITANEJO		CU. PARA PROYECTO COMERCIAL DE 2 EDIFICIOS CON UN TOTAL DE 8,000 PC. DE AREA CONSTRUCOM/LOCALES		RESUELTO. APROBADO	11-May-95	2
LOMAS		CONSULTA UBICACION PROYECTO RESIDENCIAL DE 47 SOLARES Y 148 APARTAMENTOS EN FINCA C RES/MIXTO		RESUELTO. DENIEGA FALTA	29-Jul-02	0
CINTRONA		UBICACION PARA PROYECTO MIXTO DE 51800 PIES CUADRADOS DE AREA COMERCIAL Y 112 WALK RES/COM		SE REAFIRMA ARCHIVAR	22-Nov-05	2
GUAYABAL		UBICACIÓN DE PROYECTO INDUSTRIAL DE UN DEPOSITO DE CHATARRA EN FINCA DE 2.7676 CUERIND/JUNK		RESUELTO. DENEGADO	4-Sep-01	0
GUAYABAL		UBICACION PARA PROYECTO DE 24 SOLARES, 120 APARTAMENTOS Y CENTRO INSTITUCIONAL EN F RES/MIXTO		RESUELTO. AUTORIZA REAP	18-May-04	125
SABANA LLANA		UBICACION PARA PROYECTO DE LOCALES COMERCIALES DE 25500 PIES CUADRADOS EN FINCA DE COM/LOCALES		RESUELTO. DENEGADO	6-Mar-02	0
AMUELAS	URB. INDUSTRIAL AMUELAS	CONSULTA PARA LA UBICACIÓN DE PROYECTO INDUSTRIAL DE 9 SOLARES DE 9,500 PIES CUADRADIND/URB		RESUELTO. APROBADO	19-Mar-03	9
						Total 134

2004 EN ADELANTE	
Resumen	Oferta
Guayama	989
Salinas	0
Maunabo	0
Arroyo	78
Santa Isabel	0
Patillas	268
Coamo	1136
Juana Diaz	134
Cayey	50
Caguas	1900
	4555
VCI	967
GRAN TOTAL	5522

MAUNABO

Total 0

PATILLAS

CACAO ALTO	DES. PROY. EXT. URB. VALLE ALTO QUE CONSTA DE 20 UNIDADES EN SOLARES DE 325 M.C. EN UN/RES/COM_RUR	RESUELTO. APROBADO	9-Oct-92	20
JACABOA	CONSULTA DE UBICACION PARA UN MATEDERO DE CERDOS EN UNA FINCA DE 20 CUERDAS. IND/MACELO	RESUELTO. NO HA LUGAR	15-Jun-98	0
POLLOS BRISAS DE PATILLAS	UBICACION PROYECTO MIXTO DE 55 UNIDADES DE VIVIENDA Y 3.000 PIES CUADRADOS EN FINCA I	RESUELTO. AUTORIZA ENMI	8-Oct-04	55
CACAO BAJESMERALDA DEL SUR	CONSULTA PARA LA UBICACIÓN DE PROYECTO MIXTO RESIDENCIAL DE 268 UNIDADES Y COMERCIO	RESUELTO. MANTENER EN S	5-Oct-05	268
				Total 268

SALINAS

AGUIRRE	850 UNIDADES DE VIVIENDAS AREA INDUSTRIAL, COM. Y INST. EN 225.5051 CDAS. RURAL	RES/MIXTO	RESUELTO. ARCHIVADO	20-Nov-91	850
RÍO JUEYES	UBICACION PARA PROYECTO MIXTO DE 201 UNIDADES DE VIVIENDA Y 100 APARTAMENTOS EN FINCA	RES/MIXTO	ARCHIVA. FALTA DE INTERES	30-Jan-03	0
AGUIRRE PASEO COSTA DEL SUR III	CONSULTA PARA LA UBICACION DE PROYECTO MIXTO CONSISTENTE EN 850 UNIDADES UNIFAMILIARES	RES/MIXTO	RESUELTO. MANTENER EN S	15-Feb-06	0
				Total 0	

SANTA ISABEL

VILLALBA

VILLALBA / ALTURAS DEL ALBA	UBICACION DE 250 SOLARES RESIDENCIALES Y 100 APARTAMENTOS DE UNA HABITACION EN FINCA	RES/MIXTO	RESUELTO. APROBADO	23-Feb-96	350
VACAS PASEOS DEL MAYORAL	UBICACION DE PROYECTO MIXTO RESIDENCIAL MULTIFAMILIAR DE 14 APARTAMENTOS Y RESIDENCIAL	RES/MIXTO	RESUELTO. APROBADO	16-Jul-02	25
VILLALBA / LA CALMA	CONSULTA PARA LA UBICACION DE PROYECTO MIXTO CONSISTENTE DE 42 SOLARES (UNIFAMILIAR)	PRO/MIXTO	RESUELTO. DENEGADO	15-Nov-04	0
				Total 0	

GRAN TOTAL DESPUES DE 2005 4555

VCI OFERTA 967

GRAN TOTAL 5522

HOUSING PROJECT DEVELOPMENT

COSTO DE LA TIERRA	
Cantidad de cuerdas	300
Cantidad en metros	1179117
COSTO ORIGINAL POR METRO CUADRADO	\$ 11,000
COSTO ORIGINAL DE LA FINCA	\$ 3,300,000

Gastos de adquisición	
Gastos legales	\$ 60,000
Comisiones	
Agrimensura	\$ 27,000
Estudio de título	\$ 2,000
Otros(planos con ARPE)	\$ 500,000
Movimiento y preparación de terrenos	
Total gastos de adquisición	\$ 589,000
Costo total de la tierra	\$ 3,300,000
COSTO FINAL DE LA TIERRA	\$ 3,889,000
Costo por metro cuadrado (tierra + adquisición)	\$ 12,963

* una cuerda = 3,930.39

COST OF FINANCING	Finca
Valor del terreno	\$ 3,300,000
Costo por financiamiento (debt service)	\$ 1,609,833
Financiamiento de tipo permanente @8.5%, 10 años, BPPR	
Pago mensual	\$ 40,915
Num de meses	120
Loan to value ratio	1
TOTAL COST POR METRO ²	\$ 15

PRELIMINARY FINANCIAL ANALYSIS

	Tamaño lotes mts ²	Num de lotes
Fase I	400	150
Fase II	350	269
Fase III	1000	41
Fase IV-a	325	330
Fase I V-b	325	177
Total		967

COSTOS POR LOTE POR FASE

FASE	Descripción
Fase I	3h-2b-2m
Fase II	3h-2b-2m
Fase III	4h-2.5b-2m
Fase IV a	3h-1b-1m
Fase IV b	3h-2b-1b

COSTO POR UNIDAD (Incluyend
COSTO TOTAL DE LA FINCA (Inc

Costo por Lote por fase	Num. Metros por fase	Costo total de tierra por fase
5185333.333	60000	\$ 660,000,000
4537166.667	94150	\$ 1,035,650,000
12963333.33	41000	\$ 451,000,000
4213083.333	107250	\$ 1,179,750,000
4213083.333	57525	\$ 632,775,000
	359925	\$ 3,959,175,000

Costo por lote
 \$ 6,111
 \$ 5,347
 \$ 15,278
 \$ 4,965
 \$ 4,965

lo financiamiento y adquisición) \$ 5,686
 cluyendo financiamiento y adquisi \$ 5,498,833

COSTO DE CONSTRUCCION

Costo preliminar por pie Costo por

RESIDENCIAS	pie cuadrado Sq fts	Costo ** por unidad	Descripción
Fase I	22.56	\$ 37,000	3h-2b-2m Fase I
Fase II	22.01	\$ 35,000	3h-2b-2m Fase II
Fase III	20.31	\$ 65,000	4h-2.5b-2m Fase III
Fase IV-a	22.65	\$ 29,000	3h-1b-1m Fase IV a
Fase I V-b	22.65	\$ 34,000	3h-2b-1b Fase IV b

** Según desarrollador

COSTO TOTAL DE RESIDENCIAS

AREAS COMUNALES Y RECREATIVAS

	Costo rec y	Costo Total		Costo de const de residencias
Estructura recreativa y a com (unidad por fase)				Res + A. Rec Res + A. Rec+S
Fase I	\$ 1,900	\$ 285,000	Fase I	\$ 5,835,000 \$ 6,856,427
Fase II	\$ 929	\$ 250,000	Fase II	\$ 9,665,000 \$ 11,496,759
Fase III	\$ 8,537	\$ 350,000	Fase III	\$ 3,015,000 \$ 3,294,190
Fase IV-a	\$ 606	\$ 200,000	Fase IV a	\$ 9,770,000 \$ 12,017,140
Fase I V-b	\$ 1,130	\$ 200,000	Fase IV b	\$ 6,218,000 \$ 7,423,284
COSTO TOTAL DE AREAS COMUN.		\$ 1,285,000		\$ 34,503,000 \$ 41,087,800
			conf	\$ 34,503,000 \$ 6,584,800

	Por unidad	Total
PREPARACION DEL SI	\$ 6,810	\$ 6,584,800

* Incluye el estacionamiento

COSTO TOTAL DE CONS. DE RESID \$ 39,802,800

Costo Residencias, A. Recreativ

COSTO DE CONSTRUCCION DE CALLES Y ALCANTARRILLADOS

	Cantidad en pie lineal	Costo por pie lineal
--	---------------------------	-------------------------

COSTO DE CONSTRUCCION DE CALLES Y ALCANTARRILLADOS

TOTAL (Parking, lightning and electrical of all areas)

REGALIAS	Por unidad	Total
Regalias		
AAA		\$ 150,000
AEE		\$ 210,960
Autoridad de Carreteras	500	\$ 483,500
Educación		\$ 52,926
Reglamento 25 de Recursos Naturales		\$ 0
Colegio de Ingenieros		\$ 0
TOTAL REGALIAS		\$ 897,386

ARBITRIOS Y CUMPLIMIENTO

Municipio		
Arbitrios municipales de	0.05	\$ 2,054,390
Patentas de construccior	0.005	\$ 205,439
Patentas de Ventas	0.005	\$ 2,758,144
Sellos de ARPE		\$ 78,050

TOTAL PATENTAS, ARBITRIOS, CUI \$ 5,096,023

COSTO TOTAL DE PARTE ESTRUCTURAL

COST OF FINANCING (

Loan to value ratio: 100%

Costo de construcción de 41087800

Assumption 8.5% @ 9yrs

Estructura	Interino	Permanente	Total
Cantidad a financiar	0	\$ 41,087,800	\$ 41,087,800
Pago mensual	0	\$ 544,829	\$ 544,829
Pago de intereses (debt	0	\$ 17,753,736	\$ 17,753,736
Varianza entre cantidad requerida y financiamiento			
Num de meses	24	108	
COSTO TOTAL DEL FIN			

COSTO TOTAL DE PARTE ESTRUCTURAL

COSTO FINAL POR UNIDAD

Total de unidades	Costo total preliminar de residencias
150	\$ 5,550,000
269	\$ 9,415,000
41	\$ 2,665,000
330	\$ 9,570,000
177	\$ 6,018,000
967	\$ 33,218,000

Site

Conf

vas, Site prep \$ 41,087,800

Costo total

0

0

\$ 897,386

\$ 5,096,023

\$ 47,081,209

\$ 17,753,736

\$ 64,834,945

\$ 67,048

GASTOS OPERACIONALES Y SOFT COSTS

Insurance		\$0
Marketing		\$100,000
Trash & Garbage		\$0
Permits & compliance		\$300,000
Supplies		\$0
Otros		
Inspector de const		
Gerencia de proyecto		\$300,000
Ventas Comisiones)	Ref a pag de patentes	\$1,993,260
Gastos legales		\$80,000
Sellos y comprobantes		\$250,000
Estudio Arqueológico		
Legales banco		\$50,000
Diseño Arquitectónico		
Imprevistos		\$1,500,000
Total		\$4,573,260

DETALLE DE PATENTA Y ARBITRIOS

	RATE	VIVIENDA	SITE	CANTIDAD A PAGAR
ARBITRIO	5%	\$ 34,503,000.00	\$ 6,584,800.00	\$ 2,054,390
PATENTE:	0.50%	\$ 34,503,000.00	\$ 6,584,800.00	\$ 205,439

PATENTE	0.50%	Precio de ventas	Cantidad	Total
Fase I		\$ 122,000.00	150	\$ 91,500
Fase II		\$ 107,000.00	269	\$ 143,915
Fase III		\$ 250,000.00	41	\$ 51,250
Fase IV-a		\$ 80,000.00	330	\$ 132,000
Fase I V-b		\$ 90,000.00	177	\$ 79,650
				\$ 498,315

TOTAL DE PATENTA TOTAL DE PATENTA Y ARBITRIOS **\$ 2,758,144**

Herriot Oliver

Summary: Seasoned Finance and Real Estate Consultant with a strong background in feasibility studies preparation . Solid knowledge in property and facility operational analysis management and reporting. Experienced in contract management, strategic planning and budgeting

Education

- Doctoral studies in Business development specialized in finance, IAU
- MBA Major in Finance , IAU
- Real Estate Broker, San Juan Board, Lic number 13573
- Graduate Realtors Institute Highest Grade 1991
- BA , Business Administration , University Of Puerto Rico

Professional experience

- Feasibility Studies and Business Planning Consultant
- WSS/TPS– Finance and Operations Manager 1996 to 2002
- Alcon de Puerto Rico- Marketing Director 1991 to 1996
- Baxter- Business Unit Manager- 1980 to 1991

Languages

English and Spanish Fluent

Knowledge, Skills, Abilities and accomplishments

Synopsis

Knowledge of the full range of finance and real estate business development methods, practices and techniques including:

1-Basic, Intermediate and advance real estate analysis

2-Real estate finance and budgeting including:

- Return on investment
- Cash inflow and out flow estimation
- Pricing of commercial properties
- Economic feasibility analysis
- Annual property operating data analysis & net operating income statements
- Management of commercial and industrial properties
- Report generation, contracting and third party sub contracting

3-Highest and best use analysis

4-Commercial & Industrial real estate analysis

5-Colateral analysis

6-Market impact study

7-Comercial lending, contracting and negotiation

8-Regulatory and compliance

- 9-Project management
- 10-Facility and security management
- 11-Familiar with project costing and estimates
- 12-Strong knowledge of all MS Application tools

Narrative:

Capable of development analytical studies in the area of residential, commercial and industrial properties. Assertive in the identification, preparation and implementation of income generating properties cash flows. Experience in commercial and industrial property valuation. Experienced in commercial lending. Knowledge in the utilization of high technology software tools. Very strong technical knowledge of business processes, policy deployment and regulatory compliance.

ACCOMPLISHMENTS AND REFERENCES

Upon request

Contact Information Telephone number: 787 421 0661 , 787 793 0901
Address: 573 Calle Yunque, Urb Summit Hills,
San Juan PR 00920
e- mail:
holiver_rmae@onelinkpr.net
herriotoliver@yahoo.com