

Statistics on Transfer of Property Rights
March 2009. *Provisional data*

In March, the number of property transfers decreases 5.2% in the interannual rate

Merchanting of dwellings decreases 24.3% as compared with the same month the previous year

During the month of March, the number of property transfers was 170,774, that is, 5.2% less than for the same month in 2008, and 3.0% lower than the figure recorded in February 2009.

In the case of merchanting of property, the number of transfers was 81,642, representing an interannual decrease of 20.7%, and a decrease of 1.3% as compared with the previous month.

Number of total property transfers

Number of total property merchantings

Number of property transfers by acquisition title	Total	Variation rate		
		Intermonthly	Interannual	Interannual accumulated
Total Property	170,774	3.0	-5.2	-19.7
Merchanting	81,642	-1.3	-20.7	-30.5
Donation	6,968	5.5	31.2	24.6
Swaps	2,154	21.6	-7.8	-23.6
Inheritance	31,300	6.7	13.4	-1.2
Other titles	48,710	7.2	16.2	-9.3

* These include concentrations of plots or horizontal divisions, as well as other transactions that are not classified by acquisition title.

Merchanting

87.2% of the merchantings corresponded to urban properties and 12.8% to rustic properties. Among the urban properties, 49.0% were dwellings.

The number of merchantings of rustic properties decreased 18.7% in the interannual rate in March, while that of urban properties decreased 20.9%. Within the latter, merchantings of dwellings decreased 24.3%.

Number of merchantings	Total	Variation Rate		
		Intermonthly	Interannual	Interannual accumulated
Rustic properties	10,466	3.0	-18.7	-27.0
Urban properties	71,176	-1.9	-20.9	-31.0
- Dwellings	34,895	0.7	-24.3	-34.2
- Other urban properties	36,281	-4.2	-17.4	-27.6

Merchanting of dwellings by protection system and status

89.1% of transfers of dwellings by merchanting in March were free housing and 10.9% were protected housing. In interannual terms, the number of transfers of free dwellings by merchanting decreased 25.9%, and that of protected dwellings decreased 7.2%.

Number of merchantings of dwellings	Total	Percentage	Variation Rate		
			Intermonthly	Interannual	Interannual accumulated
Total	34,895				
Free housing	31,096	89.1	0.9	-25.9	-36.4
Protected housing	3,799	10.9	-1.2	-7.2	-9.2
Total	34,895				
New housing	19,620	56.2	3.1	-12.9	-24.6
Used housing	15,275	43.8	-2.3	-35.1	-43.2

43.8% of transfers of dwellings by merchanting in February were used and 54.9% were new. The number of transactions on new dwellings decreased 29.3%, while that of used dwellings decreased 35.1%, as compared with March 2008.

Number of merchantings on dwellings

Geographical distribution

In March 2009, the total number of property transfers per 100,000 inhabitants¹ was highest in the Communities of Castilla-La Mancha (811), Castilla y León (751) and La Rioja (724).

The Communities showing the highest number of merchantings of property per 100,000 inhabitants¹ were La Rioja (401), Castilla-La Mancha (333) and Región de Murcia (317).

By merchanting of dwellings, the Autonomous Communities in which the number of transfers per 100,000 inhabitants¹ was highest were La Rioja (199), Cantabria (129) and Región de Murcia (127).

57.4% of merchantings of dwellings were recorded in four Autonomous Communities in March 2009: Andalucía, Comunitat Valenciana, Comunidad de Madrid and Cataluña.

Autonomous Communities	Total property transfers		Merchanting of the total properties		Merchanting of dwellings	
	Number	Number per hundred thousand inhabitants	Number	Number per hundred thousand inhabitants	Number	Number per hundred thousand inhabitants
TOTAL	170,774	459	81,642	220	34,895	94
Andalucía	28,617	443	16,732	259	7,820	121
Aragón	7,326	678	2,861	265	902	83
Asturias (Principado de)	4,223	462	1,952	213	735	80
Baleares (Illes)	3,602	418	1,537	178	651	75
Canarias	6,487	388	3,279	196	1,626	97
Cantabria	2,642	551	1,271	265	619	129
Castilla y León	15,811	751	5,412	257	1,955	93
Castilla-La Mancha	13,110	811	5,390	333	1,962	121
Cataluña	20,641	348	9,462	160	3,729	63
Comunitat Valenciana	20,928	516	10,042	247	4,468	110
Extremadura	4,703	538	2,285	262	994	114
Galicia	10,896	471	4,625	200	1,813	78
Madrid (Comunidad de)	15,285	302	8,197	162	4,004	79
Murcia (Región de)	6,029	542	3,522	317	1,418	127
Navarra (Com. Foral de)	2,677	539	1,032	208	420	85
País Vasco	5,603	314	2,796	157	1,152	65
Rioja (La)	1,860	724	1,030	401	510	199
Ceuta	211	365	132	228	65	112
Melilla	123	237	85	164	52	100

¹This data was calculated from the revision of the figures of the Municipal Register for the year 2008. Only the population aged 18 to 84 years old was considered.

Information by province

The results by province that were previously provided in this Press Release, may henceforth be consulted via the following link to the INE website:

http://www.ine.es/en/daco/daco42/etdp/etdppro0309_en.pdf

For further information see [INEbase-www.ine.es/en/welcome_en.htm](http://www.ine.es/en/welcome_en.htm) All press releases at: www.ine.es/en/prensa/prensa_en.htm

Press office: Telephone: 91 583 93 63 / 94 08 – Fax: 91 583 90 87 - gprensa@ine.es

Information area: Telephone: 91 583 91 00 – Fax: 91 583 91 58 – www.ine.es/infoine

Statistics on transfer of property rights March 2009. Provisional Data

STPR. 1 Transfers made on rustic and urban properties

	Total	Rustic buildings	Urban buildings		
			Dwellings	Plots	Other urban buildings
TOTAL	170,774	39,328	67,440	10,145	53,861
Andalucía	28,617	4,334	13,170	1,764	9,349
Aragón	7,326	2,886	2,182	412	1,846
Asturias (Ppdo. de)	4,223	1,290	1,369	141	1,423
Balears (Illes)	3,602	918	1,360	207	1,117
Canarias	6,487	798	3,102	363	2,224
Cantabria	2,642	734	1,001	110	797
Castilla y León	15,811	7,134	4,057	1,123	3,497
Castilla-La Mancha	13,110	4,842	3,855	1,846	2,567
Cataluña	20,641	2,653	8,426	1,323	8,239
Comunitat Valenciana	20,928	3,930	8,933	765	7,300
Extremadura	4,703	1,562	1,823	297	1,021
Galicia	10,896	4,089	3,260	391	3,156
Madrid (Comunidad de)	15,285	518	8,407	565	5,795
Murcia (Región de)	6,029	1,050	2,496	393	2,090
Navarra (Com. Foral de)	2,677	1,201	788	130	558
País Vasco	5,603	808	2,307	171	2,317
Rioja (La)	1,860	575	731	129	425
Ceuta	211	4	94	6	107
Melilla	123	2	79	9	33

12 May 2009

STPR. 2 Transfers made on rustic properties, by acquisition title

	Rustic buildings	Merchanting	Donation	Swaps	Inheritance	Other titles
TOTAL	39,328	10,466	3,132	402	13,530	11,798
Andalucía	4,334	1,722	249	18	1,171	1174
Aragón	2,886	845	151	33	1,190	667
Asturias (Ppdo. de)	1,290	309	33	17	678	253
Balears (Illes)	918	203	139	3	402	171
Canarias	798	227	109	0	228	234
Cantabria	734	114	3	0	376	241
Castilla y León	7,134	1,422	529	49	2,367	2767
Castilla-La Mancha	4,842	1,486	526	47	1,691	1092
Cataluña	2,653	584	185	24	1,344	516
Comunitat Valenciana	3,930	1,047	582	36	1,490	775
Extremadura	1,562	603	110	8	430	411
Galicia	4,089	683	99	133	829	2345
Madrid (Comunidad de)	518	121	55	1	199	142
Murcia (Región de)	1,050	403	90	10	409	138
Navarra (Com. Foral de)	1,201	296	179	5	183	538
País Vasco	808	198	80	10	334	186
Rioja (La)	575	200	13	8	208	146
Ceuta	4	1	0	0	1	2
Melilla	2	2	0	0	0	0

STPR - March 2009 (2/5)

STPR. 3 Transfers made on urban properties, by acquisition title

	Urban buildings	Merchanting	Donation	Swaps	Inheritance	Other titles
TOTAL	131,446	71,176	3,836	1,752	17,770	36,912
Andalucía	24,283	15,010	184	263	2,446	6380
Aragón	4,440	2,016	143	24	758	1499
Asturias (Ppdo. de)	2,933	1,643	24	79	413	774
Balears (Illes)	2,684	1,334	151	31	544	624
Canarias	5,689	3,052	311	152	658	1516
Cantabria	1,908	1,157	8	33	298	412
Castilla y León	8,677	3,990	380	113	1,391	2803
Castilla-La Mancha	8,268	3,904	302	102	757	3203
Cataluña	17,988	8,878	572	231	3,383	4924
Comunitat Valenciana	16,998	8,995	778	166	2,336	4723
Extremadura	3,141	1,682	77	78	374	930
Galicia	6,807	3,942	82	245	608	1930
Madrid (Comunidad de)	14,767	8,076	446	146	1,941	4158
Murcia (Región de)	4,979	3,119	92	41	457	1270
Navarra (Com. Foral de)	1,476	736	75	6	239	420
País Vasco	4,795	2,598	206	37	996	958
Rioja (La)	1,285	830	5	5	141	304
Ceuta	207	131	0	0	15	61
Melilla	121	83	0	0	15	23

STPR - March 2009 (3/5)

STPR. 4 Transfers made on properties, by acquisition title

	Dwellings	Merchanting	Donation	Swaps	Inheritance	Other titles
TOTAL	67,440	34,895	2,106	741	11,269	18,429
Andalucía	13,170	7,820	122	101	1,780	3347
Aragón	2,182	902	79	11	439	751
Asturias (Ppdo. de)	1,369	735	11	27	268	328
Balears (Illes)	1,360	651	80	9	267	353
Canarias	3,102	1,626	190	67	380	839
Cantabria	1,001	619	3	14	162	203
Castilla y León	4,057	1,955	162	47	766	1127
Castilla-La Mancha	3,855	1,962	148	48	446	1251
Cataluña	8,426	3,729	298	98	2,026	2275
Comunitat Valenciana	8,933	4,468	438	76	1,545	2406
Extremadura	1,823	994	55	23	278	473
Galicia	3,260	1,813	43	105	385	914
Madrid (Comunidad de)	8,407	4,004	274	74	1,358	2697
Murcia (Región de)	2,496	1,418	59	21	307	691
Navarra (Com. Foral de)	788	420	42	1	158	167
País Vasco	2,307	1,152	101	17	603	434
Rioja (La)	731	510	1	2	79	139
Ceuta	94	65	0	0	10	19
Melilla	79	52	0	0	12	15

STPR - March 2009 (4/5)

STPR. 5 Merchanting of dwellings, by system and status

	Dwellings	Free dwelling	State-subsidised dwelling	New dwelling	Used dwelling
TOTAL	34,895	31,096	3,799	19,620	15,275
Andalucía	7,820	6,850	970	4,747	3,073
Aragón	902	778	124	499	403
Asturias (Ppdo. de)	735	664	71	423	312
Balears (Illes)	651	643	8	329	322
Canarias	1,626	1,507	119	944	682
Cantabria	619	500	119	405	214
Castilla y León	1,955	1,742	213	900	1,055
Castilla-La Mancha	1,962	1,785	177	1,174	788
Cataluña	3,729	3,540	189	1,841	1,888
Comunitat Valenciana	4,468	4,167	301	2,519	1,949
Extremadura	994	685	309	457	537
Galicia	1,813	1,683	130	1,173	640
Madrid (Comunidad de)	4,004	3,426	578	2,120	1,884
Murcia (Región de)	1,418	1,375	43	880	538
Navarra (Com. Foral de)	420	339	81	271	149
País Vasco	1,152	865	287	588	564
Rioja (La)	510	437	73	307	203
Ceuta	65	60	5	40	25
Melilla	52	50	2	3	49

STPR - March 2009 (5/5)