
THE ALLIANCE OF INTERNATIONAL PROPERTY OWNERS’

GUIDE TO PROPERTY BUYING IN

Spain

2 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Your guide
to property
buying in
SPAIN

Buying a property overseas is a big decision which involves several
steps and, of course, some thorough research. AIPO asked supporting
partner and independent overseas property experts, AIPP (Association of
International Property Professionals) to bring you answers to the most
asked questions – and to share their top tips about buying a home abroad.

Contents
3. Where do I start?
4. Where in SPAIN should I buy?
6. What type of SPANISH property
 is available – and at what cost?
8. How can I finance a home in Spain?
9. What other costs are involved?
10. Who do I need to help me with
 my purchase?
11. What can I expect from the
 legal process?
12. What potential pitfalls should I
 be wary of?
13. Is there anything else I should
 consider?
14. Become a Founder Member of
 the Alliance of International
 Property Owners

Guide to Buying Property in Spain in Association with AIPP

AIPP (Association of
International Property
Professionals) is the
trade association offering
voluntary regulation of
the international property
industry, focused on the
UK buyer. AIPP members
adhere to a strict code
of conduct in how they
treat customers and are
bound by The Property
Ombudsman. AIPP offers
all UK buyers & owners
of a foreign property free
legal advice from their
Legal Working Group.
Search for an AIPP
member here.

Who is AIPP?

www.tpos.co.uk/
www.aipp.org.uk/member-directory/

3 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Where do
I start?

When it comes to buying property abroad, Spain is a well-
trodden path for Brits. We account for the biggest proportion
of foreign buyers in the country, with more than 750,000 of us
now calling it home.

The reason for Spain’s widespread appeal is easy to see. Cheap
flights, great airport access and plenty of sunshine make it a
good choice for a weekend bolthole as well as the ideal place
to retire.

But while there’s no shortage of information – both on and
offline – offering insights into the expat life in Spain, how do
you start the process of actually purchasing your home there?
A good place to start is with these key three questions:

1. What are you primarily buying this property for?
Is it a holiday home, a financial investment, or somewhere to
eventually retire to?

2. What do you see yourself doing while there?
This might be spending relaxing time with your partner, hosting
family and friends, indulging in sport and leisure or working.

3. Which of these are most important to you?
Is it budget, location, type of property or facilities?
Once you have these answers you’ll be clearer about what you
are looking for and can move onto specifics.

1. Do your homework
 thoroughly
2. Get an independent
 lawyer
3. Use a reputable
 foreign exchange
 company
4. Stay in regular contact
 with your team
5. Have a plan for
 future eventualities

AIPP’s Top 5
tips for buying
in Spain

4 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

If good weather and simplicity are high up on
your priority list, the Costa Blanca, which is
south of Valencia on the east coast of Spain, is
expat-friendly and has a climate judged by the
World Health Organisation to be the healthiest
in the world.

Head slightly north up the coast from there
and you’ll find the towns of Dénia and Jávea,
both of which are good alternatives for
the same criteria. Or if you’re after a more
authentic Spanish lifestyle, head slightly inland
to the Jalon Valley.

If you travel south from Costa Blanca,
the landscape becomes more arid. But the
Costa Calida and Murcia, both rich in history,
have seen huge amounts of development due
to the much-anticipated new Paramount theme
park. The project has been beset with problems
and the resulting oversupply of property means
there are plenty of bargains to be had. Look at
the coastal towns of San Pedro Del Pinatar,
Mar de Cristal and Santiago de la Ribera
which hosts an international Jazz festival. Or
head inland to the picturesque Ricote Valley.

Where
in Spain
should
I buy?

Costa
Blanca

Granada

Continue down to the southern coast of
Spain and you hit the classic British buying
destination of Andalusia and the Costa del
Sol. Resorts like Nerja, Marbella and Estepona
are energetic, vibrant and offer great
facilities. But if you prefer a more traditional
environment just a few miles inland are the
grand old cities of Granada, Seville and Cádiz
with plenty of rural villages to explore in the
surrounding countryside.

Keep heading west along the coastline and
you’ll meet the lesser known Costa de la
Luz – a perfect spot for those who enjoy
surfing, horse-riding and a generally more
‘undiscovered’ feel. Check out Tarifa,
Bolonia and Zahora for unspoilt beaches
and views of Africa.

5 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Where
in SPAIN
should
I buy?

Costa
Brava

Mallorca

Moving round to the north east, the most
well-known city is Barcelona and the most
famous coast, the Costa Brava. Resorts here
including Blane, Lloret and Tossa de Mar,
offer good property choices and, although
historically the area has had a ‘cheap package
holiday’ reputation, it has made a concerted
effort to edge upmarket in recent years.
Sitges is its most famous ‘trendy’ resort – but
has prices to match.

This leaves us with the islands of Spain.
The Canaries, which are warm all-year-round,
each offer something a little different.
Gran Canaria is sandy and quieter than its
volcanic and vibrant neighbour Tenerife while,
with no direct flights, La Gomera is quieter
still. However it still has a sound infrastructure.
The Spanish islands all have a year-long
holiday vibe making them a good opportunity
for rental.

The three main Balearic Islands each have
different personalities. Quiet, easy going
Menorca is popular with families and less
expensive than its neighbours. The Spanish
Royal family holiday in Mallorca and classy
resorts sit alongside the madness of the
infamous Magaluf. Ibiza has inherited a cult
status as the ‘party that never stops’ but often
less celebrated attractions include hidden
coves and pine-covered hills. Property is widely
available at a range of prices.

Travel inland to the region of Extremadura
and both the climate and landscape changes
dramatically taking on a very ‘foreign’ feel.
Peaceful, rural villages set in an area the size
of Switzerland are dotted with huge lakes
and mountains. Zafra is a charming old
Roman town and Tajo-Salor contains a world
heritage site.

In the north of Spain at the Costa Verde
the weather becomes much wetter which is
why it’s known as ‘Green Spain’. Costa Verde
stretches from the Portuguese border all the
way west across to (and along) the French
border. This part of Spain is much less touristy
than its other coasts. And if that’s what you’re
after, Lugo in Galicia and Llanes in Asturias
are worth looking at, where you will find
authentic townhouses with stunning views.

6 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

What type
of SPANISH
property is
available –
and at what
cost?

Villas and townhouses
Villas, which can be found in complexes and
dotted among residential areas, are another
popular choice on the Costas. There is a wide
range available, with older villas tending to be
single storey.

If you are looking at villas built around the
1960s, bear in mind that many have been
rented for years and may need extensive work.
Coupled with the fact that some Spanish
construction practices left a lot to be desired
back then, getting a comprehensive survey
done becomes especially important.

Newer villas are usually far better in quality
and larger as they utilise terraces and
balconies. Again they will range in price
depending on size, age and location but you
should expect to pay approximately €200,000
for a two-bedroom villa in Javea (Valencia)
and upwards of €2m+ for a five-bedroom villa
in Ibiza.

Townhouses are a great alternative to villas
or apartments. Often they are built in a mock
Spanish village style (‘pueblo Mediterráneo’)
and terraced with landscaped gardens.
You’ll still have neighbours to contend with
but fewer dwellings usually mean a smaller
community. A three-bedroom townhouse in
Calahonda, Costa del Sol will set you back
around €250,000.

Buying property in Spain presents an
opportunity to invest in totally different
home styles to the ones we are used to in the
UK, ranging from lock-up-and-leave holiday
apartments to farmhouses set in acres of
olive groves.

Coastal apartments
The majority of British buyers in Spain choose
coastal apartments usually purpose-built
for the holiday market. The advantages
of an apartment are many, from shared
maintenance costs, communal facilities
(swimming pools, tennis courts, gardens
for example) to 24-hour security and highly
convenient amenities.

For rental purposes, apartments are ideal and
can be shut up for long periods if necessary.
The downsides are mainly ‘other people’ –
namely crowds during the holiday seasons and
close proximity to neighbours.

Prices vary enormously depending on
popularity of resort, whether you are front-line
(golf or beach) and quality and size. A luxury,
terraced, marble-floored property with views
in Marbella will set you back €1m plus, for
example. But a few miles down the coast in a
side street, you can pick up apartments for less
than €300,000.

7 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Country homes (fincas)
For many Brits, the place of their dreams in
Spain will be out in the ‘campo’ or countryside.
And whether it’s a cowshed or large country
house, the general term applied to a property
in the country is a finca.

However, normally attached to large plots
of land, buying a finca is not for the faint-
hearted. Problems over planning and
ownership continue to surface and the
majority of fincas require some level of
renovation, while utilities and amenities can be
poor to non-existent.

That said, a good lawyer should highlight any
potential buying issues and you’ll be rewarded
with all the tranquillity you could hope for
and the incredible warmth of the local Spanish
people.

In terms of price, upper and lower limits
range vastly. But as a guide, a five-bedroom
country house in Zafra with approximately
10,000 square meters will cost in the region of
€175,000.

Villages and the more mountainous regions
also offer opportunities in the way of
traditional stone houses and farmhouses or
masias. These are often already renovated
with original features – the iconic ‘white
washed’ houses are great favourites amongst
British buyers. A two-bedroom stone house
in Mijas near Malaga can be snapped up for
around €120,000.

What type
of SPANISH
property is
available –
and at what
cost?

A home in an urbanisation
An incredibly popular development style
amongst foreign buyers in Spain is an
urbanisation. Unappealing as these may
sound urbanisations are popular for a reason.

Usually built on the outskirts of towns
they often comprise a mix of apartments,
townhouses and villas and range from very
small, to mini towns that have their own
shops, restaurants and leisure complexes.

Normally populated by people of the same
nationality, urbanisations cater for many
different price ranges and offer a low risk of
buying ‘illegal’ property. Prices range from
€85,000 for a studio flat in La Manga Country
Club, Murcia, up to €5m for a four-bedroom
villa in the same urbanisation.

8 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

If you have cash to buy your Spanish home
outright, move right on to our section on
currency exchange.

If not, you will need to consider your
borrowing options. It’s important to note
that very few banks will offer a UK based
mortgage product for a home that sits on
foreign soil. All of the main UK high street
banks have an international service but you’ll
need to check which countries they operate
in. While the mortgage may be set up in the
UK you would be dealing with the foreign
branch of the bank once it is arranged.
Many Brits use local Spanish banks which
are accustomed to foreign buyers and more
than happy to deal with them. An overseas
mortgage broker can help you search for the
best deals from Spanish banks.

Mortgage terms in Spain typically span
between 15 and 30 years depending on your
age, against a maximum loan of around 70%
of the property value. Although lending in
Spain is more stringent since the recession, if
you present a sound credit history and solid
proof of ability to repay the loan it should be
a relatively simply process.

It’s worth noting that practically all Spanish
loans are repayment only. An ‘interest only’
loan is rare and usually attached to the sale
of the bank’s own repossessed property to
make it more appealing.

How can I
finance
a home
in SPAIN?

Most well-known Spanish banks employ
multilingual staff but if you prefer not to
negotiate direct, consider using an English-
speaking overseas broker to seek out the best
deal on your behalf.

Bear in mind also that it is good practice to
borrow in the same currency you will repay
the loan in. This avoids currency fluctuations
moving against you. For example, if you
are paying your mortgage with a UK salary,
borrow in sterling. If you are funding your
purchase through renting your Spanish home
out, borrow in euros.

 When moving large amounts of cash
 a small difference in rate can equal a
 huge loss or saving – a 1% change when
 exchanging £500,000 can mean £5,000
 either way!

 FX (Foreign Exchange): Banks generally
 offer poorer rates than specialist
 FX providers

 Fix your rate with an FX company so
 you know exactly what your money
 is worth

 Find out what your money is worth
 today with our currency partner
 Clear Currency

Get the most for your money

www.aipo.org.uk/buyers/currency-savings/

9 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Additional charges vary according to whether
you are buying a new-build or resale property
– as well as on the complexity of the purchase
process. But, as a general rule of thumb, allow
for between 12% and 14% on top of the final
purchase price. Here are the buying costs to
expect in more detail:

Tax
 IVA for new build property (or VAT) of 10%
 which is a national tax so the same
 regardless of location plus Stamp Duty

 OR

 ITP for resale property (transfer tax) which
 can vary depending on region but will be
 approx. 7/8% – Stamp Duty is included in
 the tax

 Property/land registration fees
 Notary Public Charges
 Legal fees – particularly if using an
 independent lawyer
 Bank charges
 (for setting up deposit/loan/mortgage)
 Structural survey (optional)

What other
costs are
involved?

The AIPP Legal Working Group is an AIPP
initiative designed to protect British Buyers
of foreign property. It provides a free legal
roadmap of what to expect and points out
common pitfalls to avoid.

What you’ll get:
	A free Legal Guide Download
	Free access to legal members of AIPP
	Free one-to-one advice and
 information
	Click here to visit

Free legal advice

www.aipo.org.uk/legal-advice/

10 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Who do I
need to help
me with my
purchase?

1. Non-residents in Spain pay capital gains tax on the
 difference between the sale and the acquisition value
 of the property – calculate this before you decide
 on selling price
2. If you are non-resident the notary withholds 3% of the
 sales price for any tax liabilities you have outstanding
 – make provision for this if you are using the money
 for another purchase
3. Be realistic about price – you could be in competition
 with distress sales and repossessions
4. Estate agent commission is much higher in Spain than
 the UK – typically between 5% and 8%.
 The agent may or may not add this fee
 onto the final sales price, so make sure
 you know where you stand
5. Consider including all furniture and
 appliances in the sale – it makes the
 property more attractive and saves
 you the cost of removal and storage.

Selling up your Spanish property?
Things to consider!

An agent: In Spain, you’ll need an agent to
buy (not just sell) a property. Often you’ll find
one at a property exhibition or online but
make sure you do some thorough research.
For example, is the agent a member of a trade
association such as the AIPP with recourse
to a property ombudsman and financial
compensation?

Notary: The job of a notary or notario (a
public official) is to ensure legal affairs are
conducted properly and the correct taxes are
paid. Notaries should not be confused with
lawyers – they do not act for either the vendor
or the buyer – and are usually local to the area
you are purchasing in. A recommendation to
a notary by your agent or your vendor will
suffice, although you are still free to choose.

Specialist Foreign Exchange Service: You
may need to buy your foreign currency to
complete on the property and it is important
to select a company that can provide an
alternative to your bank. An FCA regulated
currency specialist can guide you through the
process delivering safe, fast and expert transfer
of funds saving you time and money.

Removals: Finally, if you are taking your
possessions with you, the move itself may
require a removal firm. As with the UK, it is
wise to choose an insured company which are
members of an association. Specialist overseas
removal experts will lead you through the
process and advise you on storage, sea transit
and regulations you may be unaware of when
transferring your goods to Spain.

An independent lawyer: Due to our
conveyancing process in the UK, using a
solicitor is the norm. But this is not always
the case in Spain, so the first appointment
that’s highly recommended is a good
independent lawyer.

To make sure they will only work only for
you protecting your interests, you should be
100% sure they have no connection with the
agent or developer. So, even if your agent
recommends a ‘brilliant’ lawyer to you who
‘they always work with’ be wary as they might
have a financial relationship.

You can protect yourself by engaging with
your own lawyer first. Check the AIPP website
where you’ll find a list of English-speaking
specialist property lawyers based either in
Spain or the UK.

11 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Step Four: At some point within the 15 to 30
days set out on the reservation agreement, your
lawyer will present you with the preliminary
sales contract or contrato privado de
compraventa for signing. This agrees the full
property description and price and is also signed
by the vendor – there is no notary at this stage.
Your lawyer will also arrange for a payment of
10% of the purchase price to be transferred. The
date for completion is now set.

Step Five: On the appointed day, all parties
(including your lawyer) present themselves to
the notary’s office for the signing of the title
deed or escritura. If you can’t get there in
person on completion day, you can give your
lawyer temporary power of attorney to sign on
your behalf.

The final payment is transferred and the keys of
the property handed over to you. You will also
be given a copy of the escritura known as the
copia simple. If you have a mortgage the bank
keeps the original copy until the loan is cleared.

Step Six: You now need to make arrangements
to settle all your payments with your lawyer.
Make sure you ask for an itemised receipt and
keep all documents and guarantees.

Step Seven: The final step is the registration of
the property rights at the Land Registry which
can be carried out directly by you, the notary or
your lawyer. This process can take up to three
months and ensures the correct person (i.e.,
you) is paying tax on the property and nobody
aside from you has a legal right to sell it.

What can I
expect from
the legal
process?

There are significant legal differences when
buying a property in Spain compared to the UK.
Here is a seven-step plan of what to expect:

Step One: Once your offer has been accepted
you will be asked to sign some form of
‘reservation’ agreement or documento de
reserva by your agent and pay a holding
deposit to the vendor (via their lawyer) of
between €5,000 and €10,000. This ensures
the property is taken off the market – usually
for a period of 15 to 30 days. When paying
the deposit ensure you are speaking to your
currency specialist about the exchange rate -
the exchange rate is constantly moving thus
although the contract may be fixed in Euros
the price you pay in Sterling isn’t - this could
cause problems further down the track.

Step Two: Your lawyer will complete necessary
searches and steps to ensure the property
does indeed belong to the vendor. Also that
it carries no sale restrictions or debts and has
relevant planning permissions. If legal issues
arise at this stage, you will be entitled to back
out of the purchase and your deposit will be
returned. Note: this will NOT be possible if you
have signed a ‘preliminary sales contract’
instead of signing a ‘reservation agreement’
as some agents get you to do!

Step Three: Having established there are no
outstanding debts against the property, your
lawyer will provide you with a nota simple
which is a short legal report of the property.
You will also need to start the process of
obtaining an NIE Number (número de
identificación de extranjero) and registering
with the Spanish tax authorities.

Note: It’s essential to have an NIE Number
for buying property, obtaining mortgages,
opening a bank account and getting utilities
connected. Most people apply in person at
a local immigration or tax office but it can
also be obtained via a Spanish embassy or
consulate.

12 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

What
potential
pitfalls
should I be
wary of? 3. Falling into the ‘under-declared’

valuation trap
As all taxes are calculated on the property
value, it’s been quite common practice in Spain
to declare this amount as being much less than
the actual price paid – and this is something
that can still happen. However, these days
authorities have cottoned on and there are
steep penalties for gross-undervaluation. If you
get a crazy bargain it may actually be more in
your interest to declare the valuation figure
rather than the price paid!

4. Being inflexible on the completion date
Although the completion date will be agreed
when the preliminary sales contract is signed, it
is a guide only and not always adhered to. Don’t
plan your move until further down the line.

So long as you use an independent lawyer, with
any luck, your home-buying process in Spain will
run smoothly. However, it’s worth reading these
common pitfalls to make sure you have time to
steer well clear of them:

1. Failing to calculate the exchange rate
correctly when working out the final
purchase price
Currency prices fluctuate all the time. While
this might be manageable when buying your
holiday money, when the final price of your
home varies significantly from the time you
made your offer it can prove a big problem.
We recommend fixing your rate via a specialist
foreign exchange company.

2. Failing to get your NIE number sorted
quickly enough
As we’ve mentioned, you literally cannot do
anything without an NIE number and if you
need to move quickly on something, not having
one could cost you precious time. We suggest
arranging one as soon as you possibly can.

13 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

Once you’ve completed on your property in Spain, the costs don’t stop.
Make sure you factor in the cost of living and running costs for your home
going forward, to avoid any nasty surprises. Consider the following:

Tax Provision – ensure you understand your tax liabilities and
have in place adequate means to cover them. You will have to
pay their version of income tax, municipal property tax and

possibly wealth or patrimonio tax (which seems to stop and start in Spain
over the last few years). Take advice from your lawyer.

Healthcare – depending upon your residential status, you may
wish to purchase additional private health insurance. Spain’s
system may not adequately cover what you need.

Fix your finances - Being able to forecast your living expenses,
especially in the ‘honeymoon period’ immediately following your
purchase can be difficult! Once your costs are easier to predict,

you can also look to exchange your monthly budgets with a Specialist
Foreign Exchange Service via a fixed contract to avoid any irregularities
owing to market movements.

Planning for the unexpected – Circumstances change
sometimes in ways which we simply can’t foresee. Are you able
to get back to the UK if you are needed urgently? Or could you

cope if you were left on your own? It’s imperative to see beyond the initial
property purchase and have a plan for sudden and future eventualities.

Home Insurance – consider how you will use your home in
Spain (for example, sole occupancy or rental) and get adequate
home cover. Properties left unoccupied for long periods

need special insurance.

Follow these steps and you should soon be enjoying your
new life in Spain.

Buena suerte!

Is there
anything
else I
should
consider?

14 YOUR GUIDE TO PROPERTY BUYING IN SPAIN

As part of your Alliance membership you will receive a monthly email newsletter, tailored to your interests
 Alliance members benefit from support in the 4 key areas:

Check out all the membership benefits of joining AIPO at www.aipo.org.uk,
including the terms & conditions and our data privacy & protection.

Simply print this page, fill it in and return it to:

AIPO Membership
The Chandlery, 50 Westminster Bridge Road, London, SE1 7QY

Title*

First name*

Last name*

Email address*

What is you main country of interest?

Are you an:

 Owner

 Buyer

Name: Signature: Date:

Become a Founder Member of the
Alliance of International Property Owners

Alternatively, you can register online at
www.aipo.org.uk/join-us

Knowledge & Support
Free guides, advice & legal support

Savings & Offers
Lower your cost of ownership

Representation
Put your views to governments

Community
Your hub for sharing information

We take your privacy seriously and are fully compliant with the new General Data
Protection Regulations (GDPR). We will only use your personal information in
accordance with our membership terms and conditions.

 I consent to the AIPO storing and using the above data in accordance
with their terms and conditions and privacy and protection policy

THE ALLIANCE OF INTERNATIONAL PROPERTY OWNERS’

GUIDE TO PROPERTY BUYING IN

Spain
The Chandlery,

50 Westminster Bridge Road,
London, SE1 7QY

Email: info@aipo.org.uk
Web: www.aipo.org.uk

