

*Bienvenidos al futuro de
la gestión inmobiliaria.*

TOME EL CONTROL DE SUS PROYECTOS.

SOFIA RTD es la solución a los desafíos que plantea el actual mercado inmobiliario a través de una Gestión de Carteras de Proyectos más eficiente y mucho más rentable.

Diseñado para ser usado tanto por la propiedad como por cualquier interviniente de un proyecto, su versatilidad permite gestionar todo tipo de inmuebles, desde un proyecto de obra nueva de miles de m2 hasta la reforma de una vivienda.

SOFIA RTD permite conocer en todo momento el estado del proyecto a través de la monitorización en tiempo real de más de diez áreas durante todo el ciclo de vida del inmueble.

Es una herramienta sencilla e intuitiva que permite tomar decisiones basadas en datos reales sobre el rendimiento del proyecto. Por fin es posible dar un nuevo enfoque a la gestión inmobiliaria y optimizar para lograr la máxima eficacia, rentabilidad y transparencia.

sofia
real time data

GESTIONAR UNA CARTERA DE PROYECTOS A TRAVÉS DE SOFIA RTD SUPONE

- ◇ Disminuir los **recursos técnicos** necesarios para el proyecto.
- ◇ Mejorar la **coordinación** entre las áreas de responsabilidad del proyecto.
- ◇ Mejorar los **procesos de explotación y mantenimiento**.
- ◇ **Ahorrar** entre un 2% y un 5% **en la inversión** para el promotor.
- ◇ **Reducir las incidencias** en proyecto por retrasos hasta en un 80% .
- ◇ **Eliminar** el 90% de los **sobrecostos** de proyecto.
- ◇ **Minimizar** en un 75% **los riesgos de accidentes** en obra.

PARA QUIÉN ESTÁ PENSADO SOFIA RTD

PROPIEDAD

- ✚ EQUIPO DE EXPANSIÓN
- 💰 FINANCIERO
- ⚖️ JURÍDICO / LEGAL
- 📈 EXPLOTACIÓN
- 🔧 MANTENIMIENTO
- ⚠️ RIESGOS
- 👥 DESARROLLO / TÉCNICO
- 🕒 ADMINISTRACIÓN
- 💻 INFORMÁTICA
- 🌐 MARKETING / COMUNICACIÓN

Panel de control / Sofia - Real Time Data

Building / Sofia - Real Time Data

Ratios / Sofia - Real Time Data

El panel de control global

INDICADORES CLAVE (KPI) POR MÓDULO DE INFORMACIÓN

Información en tiempo real sobre cada detalle.

1. CONOZCA LA VIABILIDAD DE SU PROYECTO

SOFIA RTD le permite conocer en detalle el potencial económico y cómo repercutirán en este la obtención de los recursos necesarios para llevar a cabo un proyecto.

A través de este módulo podrá conocer aspectos como:

- ◇ **Rentabilidad Económica REI:** Demuestra la viabilidad económica de un proyecto y favorece la atracción de nuevas inversiones.
- ◇ **Margen sobre ventas:** Permite al cliente conocer cuál será el beneficio y rentabilidad de la inversión.
- ◇ **Necesidades de financiación (Euros):** a la hora de gestionar un portfolio de proyecto, Sofia RTD ayuda a obtener este dato tan necesario para conseguir financiación exterior.
- ◇ **Tasa actualización:** en grandes proyectos que se demoran en el tiempo, la rentabilidad media que el inversor exige a un proyecto varía en función del valor del dinero. Tener presente este dato puede evitar desviaciones posteriores.
- ◇ **VAN (Valor actual neto):** Valor que muestra el estado actualizado de los flujos de caja del proyecto.
- ◇ **TIR (Tasa interna de rentabilidad):** Con el avance del proyecto pueden surgir ciertos desajustes económicos. Esta tasa mantiene actualizada la rentabilidad de los cobros y los pagos generados por una inversión.
- ◇ **Yield inmobiliario:** Cálculo de los ingresos anuales brutos por rentas dividido entre el valor de mercado del inmueble.

2. EVITE LAS DESVIACIONES FINANCIERAS

SOFIA RTD le permite controlar por completo la información financiera para evitar desviaciones de presupuesto y conocer los recursos de que disponemos en cada fase del proyecto.

A través de un resumen completo y en tiempo real de los KPIs financieros más relevantes tendrá a su disposición información sobre:

- ♦ **Inversión aprobada:** Desde el primer momento se puede dimensionar económicamente el proyecto y sus dimensiones financieras.
- ♦ **Importe contratado:** A través del mismo panel se realiza el seguimiento de toda la contratación asociada al desarrollo del proyecto.
- ♦ **Importe de órdenes de cambio:** Es posible monitorizar y recopilar todas las desviaciones debidas a los cambios ordenados en el desarrollo del proyecto.
- ♦ **Importe reservado**
- ♦ **Desviación %:** El seguimiento de todas las incidencias financieras permiten conocer no sólo el porcentaje de desviación del presupuesto si no sus motivos.

3. PLANIFIQUE CADA DETALLE

Otro aspecto fundamental en la gestión de cualquier cartera de proyectos es que cada uno de los proyectos cumplan con los plazos preestablecidos. La mejor forma de asegurar el buen rendimiento de un proyecto es visualizar de forma instantánea el % de avance del proyecto, así como el % de desviación entre la planificación real y la teórica de los diferentes capítulos.

- ◇ **Fecha de inicio y fin teórico de un capítulo.** En la gestión inmobiliaria se deben establecer capítulos o fases de actuación, de forma que se puedan priorizar unos frente a otros y asegurar un mayor control de los tiempos y los recursos. Se trabaja con estimaciones teóricas para marcar objetivos.
- ◇ **Duración teórica de un capítulo (días).** Establecer la duración de un capítulo va a permitir comparar en tiempo real la planificación diaria del mismo con el estado real. Controlar bien los tiempos ayuda a ser más eficientes y productivos.
- ◇ **Fecha de inicio y fin real de un capítulo.** Para saber en qué situación nos encontramos y cuál ha sido el grado de demora en el cumplimiento de un capítulo registramos también este KPI.
- ◇ **Duración real de un capítulo (días)** ¿Cuánto nos hemos excedido? ¿Cuánto nos ha llevado acometer cada capítulo del proyecto?
- ◇ **% avance de la obra.** Un KPI básico y que todos los actores del proyecto pueden conocer a través del fácil acceso que ofrece Sofia RTD.
- ◇ **% desviación real y teórica.** A menudo es complicado que no se produzcan desviaciones en la planificación del proyecto. Por ello se establece un % de desviación teórico (en función de la comparación con proyectos similares) y un % de desviación real para ver cuánto nos hemos ido o no de las estimaciones previas.

4. SIGA EL ESTADO DE LA PRODUCCIÓN

En cada proyecto surgen infinidad de entregables, tanto a nivel interno como externo. Sin una herramienta como Sofia RTD es probable que no se tenga constancia real del estado de cada uno de los entregables adscritos a cada contrato, ni del coste de los mismos.

- ◆ **Número de entregables por contrato.** Los entregables, es decir, cualquier producto medible y verificable que se elabora para completar un proyecto, es uno de los quebraderos de cabeza más importantes para cualquier gestor de portfolio. Hay que tener claro el número de entregables desarrollados en cada contrato.
- ◆ **Importe de entregables por contrato.** Los entregables suponen un gasto para la gestión del portfolio que va a quedar registrado en cada uno de los contratos mediante este módulo.
- ◆ **Importe de los entregables (€).** Suma total del importe de los entregables de todos los contratos del proyecto.
- ◆ **% avance de la producción.** En toda esta labor administrativa y de gestión más técnica el KPI de avance de la producción nos va a marcar nuestro posicionamiento en tiempo real en labores de producción.

5. GESTIONE TODA LA CONTRATACIÓN DEL PROYECTO

A través del módulo de contratación podrá concentrar la gestión documental de todos los contratos necesarios para el proyecto, pudiendo acceder a ellos en todo momento para comprobar su vigencia. En el módulo dispondrá de:

- ◇ **Fecha de inicio y fin prevista de un contrato.** Se trabaja con estimaciones que han de compararse con la realidad posterior. Lo primero que haremos en este módulo es conocer el inicio y fin de cada uno de los contratos firmados y desarrollados por la empresa.
- ◇ **Inversión prevista de un contrato (€).** ¿Cuánto costará cada contrato firmado en el proyecto?
- ◇ **Fecha de inicio y fin real de un contrato.** Registro de la temporalidad de cada uno de los contratos gestionados a lo largo del proyecto inmobiliario. Su comparación con las fechas de las previsiones nos da información sobre el nivel de eficiencia de la gestión en este apartado.
- ◇ **Importe contratado:** ¿Cuánto ha costado finalmente el contrato?
- ◇ **Fechas de adjudicación.** Establecer un registro fácilmente accesible de las fechas de adjudicación de cada contrato, es otro KPI muy interesante. Este elemento es un signo más de transparencia y demuestra un alto grado de profesionalidad en la gestión de portfolio ante todos los participantes del proyecto.
- ◇ **KPIs de pedidos.** En este módulo se tiene un control absoluto de todo lo relacionado con la gestión de pedidos: % de pedidos solicitados, % de pedidos confirmados o % pedidos entregados.

6. CONTROL EL NIVEL DE CALIDAD

SOFIA RTD también integra todas las pruebas y controles de calidad dentro del panel de control. De una manera gráfica e intuitiva podrá consultar toda la información relacionada con:

- ◆ **Pruebas totales realizadas por semana:** Documentación de los controles de calidad y de su incidencia en el porcentaje de desarrollo del proyecto. La monitorización de los mismos y su inclusión en la Huella Digital del proyecto permite conocer si el balance es positivo o negativo.
- ◆ **Pruebas negativas:** A través de SOFIA RTD es posible controlar la incidencia de las pruebas negativas e informar a todos los involucrados en el desarrollo del proyecto de su incidencia así como del porcentaje de errores que se están generando.

7. OPTIMICE LA **VENTA** DE SUS ACTIVOS INMOBILIARIOS

Sofia RTD va más allá de la fase de producción y permite a sus clientes conocer el volumen de ventas en la fase de cierre o explotación. Esto es un valor añadido y asegura que una misma herramienta de gestión controle todo el proceso de principio a fin.

- ◇ **Nº de unidades vendidas.** Sofía RTD también tiene un módulo orientado a las ventas que permite conocer el impacto de proyecto en la fase de comercialización. El número de unidades vendidas es el KPI más básico en este punto.
- ◇ **% unidades vendidas / total de unidades.** ¿En qué situación se encuentra el proyecto en su fase de comercialización? ¿Cómo está siendo la rentabilidad de las ventas? ¿Cuánto queda por vender?
- ◇ **Porcentaje desviación unidades vendidas / total de unidades** ¿Cuál es el grado de desviación entre las ventas reales y las previsiones?
- ◇ **Euros vendidos.** ¿Cuánto se ha ganado en fase de comercialización?
- ◇ **Euros aportados.** ¿Cuánto dinero se está aportando en la fase de ventas?

8. RECOPILE SU INFORMACIÓN LEGAL

Este área condiciona mucho los tiempos de cualquier proyecto inmobiliario. Una herramienta que gestiona todos los aspectos legales es una garantía para evitar mayores demoras.

- ◇ **Tramitaciones por tipo (licencias, acometidas, otras).** Todos los documentos legales correctamente segmentados y accesibles a todos los miembros del proyecto.
- ◇ **Porcentaje de progreso de las tareas de una tramitación.** Cada documento puede llevar asociadas un gran número de tareas. Unos trámites son se demoran más que otros. Con Sofia RTD se puede saber el estado real de cada tramitación de forma que se puedan establecer unas u otras prioridades de estos datos.
- ◇ **Porcentaje de progreso de la tramitación.** Porcentaje general con el avance de todo el proceso de tramitaciones general de un proyecto.
- ◇ **Duración de inicio y fin teórico y real de una tarea.** Todavía podemos ir más lejos y conocer la comparación entre la estimación teórica de una tarea y el resultado final. Cuanto mayor sea el control de los procesos de trabajo en el aspecto legal, más probable será evitar caer en demoras innecesarias fruto de la desorganización o desinformación.
- ◇ **Estado y duración real de una tarea.** ¿Estamos cumpliendo con los plazos en el área legal del proyecto? ¿Qué tareas son las que llevan más tiempo?
- ◇ **Desfase de una tarea respecto de teórico.** Observar estos posibles desfases proporciona información de primera mano para la futura toma de decisiones. El análisis de todos los procesos de trabajo nos ayuda a detectar puntos de mejora potencial y a ser cada vez más eficientes.

9. MONITORICE LAS NECESIDADES DE MANTENIMIENTO DEL PROYECTO

SOFIA RTD permite también controlar el desempeño de un proyecto ya entregado. A través del módulo de mantenimiento podrá controlar las necesidades de explotación de un inmueble y las posibles incidencias que se produzcan en el mismo.

- ◇ **Tiempo medio de resolución de incidencias:** Seguimiento de los tiempos de respuesta y posibilidad de proporcionar una estimación para la resolución de cada nueva incidencia.
- ◇ **Número de incidencias mensuales / anuales:** Control de incidencias y seguimiento de las mismas a lo largo de diferentes periodos para buscar patrones y poder realizar análisis comparativos.
- ◇ **Porcentaje de acciones de mantenimiento preventivo realizadas s/previstas:** Seguimiento de la eficiencia en la ejecución de las acciones previstas.
- ◇ **Número de acciones de mantenimiento correctivo:** Gestión de todo el mantenimiento preventivo del inmueble a través de un mismo panel de control.
- ◇ **Coste del mantenimiento mensual / anual:** monitorización de todos los costes derivados de las necesidades de mantenimiento del proyecto.

10. EVITE RIESGOS DE SEGURIDAD

La prevención de riesgos es un área adicional que se incluye en el panel de control de SOFIA RTD. A través de la herramienta podrá estar informado sobre:

- ◊ **Desviación de riesgo semanal (%):** Si se producen incidencias estas quedan registradas en la aplicación de manera que podemos conocer perfectamente qué está sucediendo y a qué es debido.
- ◊ **Número de trabajadores en obra por semana:** La dimensión de la plantilla en obra incide directamente en el incremento del factor de riesgo de manera que la monitorización de la misma permite conocer desde el panel de control a qué nivel está situado el riesgo con respecto a la mano de obra.

Funcionalidades Innovadoras

Además: Incremente la eficiencia de su cartera de proyectos a través de la inteligencia de negocio.

SOFIA RTD incorpora cuatro innovadoras funcionalidades únicas que le permitirán analizar comparativamente su cartera y tomar decisiones basadas no solo en el desempeño de un inmueble si no en la relación que este muestra con respecto al resto del porfolio.

Gestionará todas las áreas relevantes del proyecto desde un mismo panel de control.

Documentará su proyecto con una completa **Huella Digital** que le permitirá recopilar e interactuar desde un mismo lugar con todos los documentos almacenados durante el mismo.

Recopilará en tiempo real toda la información del proyecto a pie de campo y registrará avances y retrasos en el mismo momento en el que se producen.

Podrá generar **informes** exhaustivos en tiempo real. Consulte a través del módulo de informes los datos sobre actividad, inversión, contratación, producción, tramitaciones, etcétera.

Dispondrá de un resumen más general y funcional de todo el **portafolio**: número de carteras creadas, número de proyectos activos, inversión aprobada del portafolio...

Inversión

Mantenimiento

Riesgos / Seguros

Explotación

Planificación

La responsabilidad del promotor

El encargado principal de analizar datos y decidir una dirección u otra es siempre el promotor inmobiliario, que deberá afrontar procesos de toma de decisiones vinculados a las áreas de responsabilidad inherentes a todo proyecto.

Seguridad y Salud

Producción

Legal

Calidad

Ambiental / Sostenibilidad

SOFIA RTD ya está gestionando grandes proyectos en toda España

Consum S. Coop. V:

Actualmente Consum gestiona sus Plataformas Logísticas de Murcia y Barcelona a través de SOFIA RTD, además de un portfolio de supermercados compuesto por 35 proyectos. Consum requería de una herramienta que le asegurará el cumplimiento de los objetivos de plazo e inversión para cada uno de sus dos proyectos, garantizando la expansión y el correcto desarrollo de la organización.

Decathlon Alfafar Parc

Alfafar Parc, el Parque Comercial con más de 100.000 m² de superficie comercial en una de las zonas comerciales consolidadas de Valencia, acoge en uno de sus bloques la propuesta comercial de Decathlon junto con otros operadores. SOFIA RTD participa en este proyecto desde la fase inicial de viabilidad y negociación comercial, permitiendo al Promotor el seguimiento en tiempo real de todos los indicadores clave del proyecto (KPI's). SOFIA RTD se convierte en una garantía de éxito para proyectos grandes, medianos y pequeños.

Castellana Norte

Uno de los proyectos más emblemáticos gestionado con SOFIA RTD es la prolongación de la Avenida de la Castellana en Madrid. El proyecto, conocido como Castellana Norte, acomete la ampliación en 4 km de la Castellana, más allá de la estación de Chamartín y hasta la nueva ciudad del BBVA. Un proyecto ambicioso que supone la reurbanización de más de tres millones de metros cuadrados.

Ikea InterCentre Group

El sistema permite medir en tiempo real todos los indicadores de sostenibilidad por lote de contratación, contratista y por el total del proyecto, definiendo al final de la construcción los valores de referencia para posteriores proyectos a desarrollar por Inter IKEA Centre Group. Este documento se combinó con el Plan Medioambiental del proyecto, estableciendo al final del mismo una serie de acciones preventivas en fase de proyecto y contratación que permitirán reducir los KPI objetivos para futuros proyectos de Inter IKEA Centre Group.

 Avenida de las Jacarandas, 2, Oficina 508
Burjassot 46100, Valencia, España

 +34 961 363 982

 contacto@sofia-rtd.com

 <https://www.sofia-rtd.com/>

 <https://twitter.com/SofiaRTD>

 www.linkedin.com/company/real-time-data-management

