Master en Comercio y Finanzas Internaciona

Universidad de Barcelona (ub)

2014-2015

Modulo III

Proyecto de tesina

Xi You

isabel_espania@hotmail.com
Resumen

El propósito de esta tesina es introducir la economía estado del estilo chino （Chinese-style estate economy）.

En el siglo 21, el mercado chino interno de bienes raíces se ha convertido cada vez más popular, la creación de una gran cantidad de otro milagro, en muchas áreas, bienes raíces e incluso convertirse en un pilar del desarrollo económico local. Bajo una gran tendencia, las personas se han congregado en el campo de bienes raíces, sin importar qué tipo de trabajo hecho antes, como si una vez que se puede introducir la inmobiliaria activos se duplicaron.

Sin embargo, después de años de ceguera caliente burbuja del mercado inmobiliario va en aumento, el país y el gobierno ha sido consciente de este problema, algunas medidas de control están laminados, el mercado de bienes raíces, finalmente comenzaron a regresar a la razón. Así, exactamente como el estado de nacionales de bienes raíces? ¿Cómo es la tendencia futura? Cuando el negocio de bienes raíces ya no hay beneficios, si el mercado de bienes raíces, ya que algunas personas les gustaría tener un colapso tan completa o gradualmente rechazarla?

Introducción
Desde una perspectiva histórica del desarrollo de los países extranjeros, el mercado de bienes raíces para el desarrollo económico de estos países han hecho grandes contribuciones, pero también porque hay muchos ejemplos de bienes raíces y pasos en falso, como Japón una década de declive económico, la raíz causa es la espuma de bienes raíces, incluyendo la crisis financiera mundial, pero también ha disparado por las empresas y los bancos de bienes raíces de Estados Unidos, el mercado interno de bienes raíces es una burbuja es un tema que la gente que más les preocupa.

18 de abril 2012, la Oficina Nacional de Estadísticas publicó los datos de precios de marzo 70 ciudades casa, la inversión inmobiliaria, la oferta de suelo más estrechas, la rotación de la vivienda tiene poco más cálido. Las últimas estadísticas muestran que, en comparación con marzo de 2012, los nuevos precios de la vivienda en 70 principales ciudades cayeron en la ciudad es de 46 años, sin cambios de la ciudad es de 16, ocho ciudades, los aumentos de los precios de la cadena no excedieron la ciudad gana un 0,2%. desde plazo año, en comparación con el mismo mes de 2011, 70 ciudades, los precios cayó en 38 ciudades, en comparación con un aumento de 11 de febrero, que es desde septiembre de 2011 a las ciudades individuales ya que los precios cayeron de nuevo, la mayor caída en el número de ciudades en enero. a partir de los datos de la cadena, Beijing, Shanghai, Guangzhou, Shenzhen y otras ciudades nuevo precio de venta de la vivienda comercial disminuyeron durante seis meses consecutivos. ciudades costeras del sudeste como Hangzhou, Ningbo, Wenzhou, Jinhua, Qingdao y otras nuevas viviendas comerciales precio de venta cayeron ampliaron aún más en marzo para ampliar los puntos 0.5, 0.5, 0.6 y 0.4 porcentuales respectivamente, en comparación con febrero.

Los datos anteriores muestran que el mercado inmobiliario nacional seguirá siendo más espacio para el desarrollo, por lo tanto puede juzgar mercado inmobiliario de China ha entrado en una etapa particular de desarrollo, las necesidades prácticas del mercado de bienes raíces tiene una considerable mejora en la habitación, el mercado de bienes raíces de China en el futuro se mantendrá durante algún tiempo, el crecimiento del período total de desarrollo.

Motivación
Chino mercado de bienes raíces desde 2014 parece estar usando el "caos" para describir una parte, los precios inmobiliarios en algunas ciudades hizo que muchos expertos de la industria ponen la propiedad, por un lado el lado de la política de buena mentira "toros" creen que las buenas expectativas . Durante un tiempo, la tendencia futura de las opiniones del mercado de bienes raíces.

En precios de la vivienda ha sido "fuertes" ciudades de primer nivel, precios de la vivienda ha habido signos de aflojamiento. Recientemente, un proyecto ubicado en Beijing Daxing Distrito de cerca de 3.000 yuanes más bajo que el mercado espera que el precio del mercado de valores, causando gran preocupación .

Del mismo modo, los precios de bienes raíces en muchas ciudades después del fenómeno, un número de ciudades, Guangzhou, Shenyang, Hangzhou, también ha puesto en marcha el "pad abajo" medidas de marketing. Análisis acuerdo general en que las bajas ventas y factores financieros inmobiliarios han contribuido a la tendencia del precio de la vivienda doble eligió este enfoque "radical" para la comercialización.

Firma global de gestión de inversiones gestor de fondos de OGM Edward • Canciller (Edward canciller) citó a la Oficina Nacional de Investigación Económica (NBER) informe en 2010, diciendo que las mega-ciudades chinas precios de la vivienda se incrementará en un 140% en tres años. Los que tienen dinero en efectivo y tienen maneras de conseguir el asimiento de efectivo en manos de inmobiliarias: Incluso las estimaciones oficiales, el 18 por ciento de las familias de Beijing tienen 2, 3 conjuntos de bienes raíces, el 40% de las grandes ciudades no son para la venta de viviendas residenciales, pero para la inversión. estas casas son a menudo vacante.

De acuerdo con estimaciones del canciller, las 35 por ciento de los préstamos del Banco de China ", directa o indirectamente, a reunir con los bienes raíces." Concedido por tierra el gobierno local como garantía de préstamos de los bancos grandes para construir sensibilidades de infraestructura, este fenómeno se intensifica, y de acuerdo con algunas estimaciones, la mitad del PIB de China y el mercado de bienes raíces de un completo inextricablemente unidos.

"La asociación de la industria de bienes raíces y abajo una serie de industrias, sigue siendo un fuerte apoyo a la economía de China, el colapso sistémico no es propicio para el desarrollo a largo plazo de la economía china, junto con la dependencia del gobierno local en el traslado temporal difícil a la tierra cambio, el nuevo sistema de bonificación urbanización en libertad y otros factores apoyan la posibilidad de que el colapso de la industria de bienes raíces, diluir micro. "dijo el jefe de la riqueza de investigación y desarrollo oficial de Noé Deng Yan.

Objetivos
Objetivo 1

Estatuto de los bienes raíces de China
 Objetivo 2
El impacto de las actuales políticas de tierra, a la vivienda, y la vida del impuesto a la propiedad se introducirá de China en el precio
Objetivo 3
Directamente desde el gobierno a la necesidad de los consumidores a pasar por el proceso de inter-
Objetivo 4
La mayor parte de bienes raíces estimular las economías locales e incluso nacionales
Objetivo 5
La inversión extranjera en proyectos inmobiliarios
Objetivo 6
La razón por la crisis económica de Estados Unidos 2008
Objetivo 7
Inmobiliario fenómeno burbuja de China emergente

Hipótesis del trabajo
¿Por qué los chinos tienen que comprar una casa?

¿Cuáles son los factores que afectan el precio?

¿Por qué los precios de la vivienda en China más caro?

Cuando los aspectos inmobiliarios de estímulo de la economía regional? ¿Cuánto porcentaje de posesión del PIB?

¿Por qué más gente invierte en bienes raíces con la forma en la inmigración?

¿Qué factores llevaron a los Estados Unidos en 2008 por la crisis económica?

¿Por qué China burbuja inmobiliaria está a punto de ocurrir?

Metodología
Los métodos a emplear serán histórico, analítico, sintético y estadístico.

1.Método Histórico: Una ilustración amplia y pormenorizada de los supuestos epistemológicos, estrategias, técnicas e instrumentos.

2.Método analítico-sintético: Los diferentes componentes que posee la presente propuesta de investigación nos lleva necesariamente a tomar las partes del todo para luego generalizar y sintetizar.

Método Estadístico: Por ser un análisis de carácter internacional se tomarán las informaciones en cuanto a estadísticas, de diversos países, lo que permite utilizar cálculos de tendencia central, dispersión, así como de inferencia estadística.

Este trabajo analiza el impacto de los factores llevaron a los precios chinos de vivienda y estos factores a la economía, así como las razones de la crisis económica de Estados Unidos y de los fenómenos de la burbuja de bienes raíces de China se producen.

En este trabajo, usando método de la literatura y método de la experiencia.
Bibliografia y recursos web utilizados
Real Estate Channel http://house.qq.com/
Red de la industria china de bienes raíces http://www.cingov.com.cn/
