

2013-2016 Etxebizitza

Plan Zuzentzailea

I. FASEA: INFORMAZIOA ETA DIAGNOSTIKOA

 2013-2016 Etxebizitza Plan Zuzentzailea

-1-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Edukiak

1 Sarrera .. 10

2 Lege- eta arau-esparruaren analisia... 11

2.1 Autonomia-estatutua ... 11

2.2 Hirigintza-araubidea .. 11

2.3 Babes ofizialeko etxebizitzen araubide juridikoa EAEn .. 12

2.4 Alokairuko etxebizitza arautzen duen legedia ... 13

2.5 Etxebizitzak birgaitzeko neurriak arautzea .. 15

2.6 Etxebizitzaren arloko finantzaketa-neurriak ... 18

2.7 Berdintasunari eta Genero Indarkeriari buruzko legeak .. 19

3 EAEko Etxebizitza Planen bilakaera .. 20

3.1 2002-2013 Etxebizitza Plan Zuzentzaileak ... 21

3.1.1 Hartutako estrategien garapena .. 21

3.1.2 Eraikitako edo birgaitutako etxebizitzen ekoizpenaren bilakaera, motaren arabera 23

3.1.3 Plan bakoitzeko helburuen betetze-maila .. 25

3.1.4 Etxebizitzaren arloko aurrerapenak eta ekimen berritzaileak.. 26

3.1.5 Etxebizitzak eskuratzeko emandako diru-laguntzak .. 27

3.1.6 Etxebizitzaren arloko Gida Planetara bideratutako baliabideak... 29

3.2 2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailearen ebaluazioa 31

3.2.1 Helburuak eta betetze-maila .. 31

3.2.2 Planean identifikatutako etorkizuneko lan-ildoak ... 35

4 Ingurune sozioekonomikoa aztertzea .. 38

4.1 Testuinguru demografikoa eta etxebizitza-premian duen eragina ... 38

4.1.1 Bilakaera demografikoa ... 38

4.1.2 Demografia-proiekzioak ... 40

4.2 Testuinguru ekonomikoa eta haren eragina etxebizitzaren gainean 42

4.2.1 EAEko datu makroekonomiko nagusien bilakaera .. 42

4.2.2 Aurreikuspen ekonomikoak ... 46

5 Higiezinen merkatua krisi-garaian ... 47

5.1 Eraikuntza-sektorea EAEn .. 47

5.2 Etxebizitza eskuratzeko mugak ... 49

5.2.1 Euskadiko higiezinen merkatuaren dinamismoa ... 49

5.2.2 Hipoteka finantzatzea .. 53

5.3 Higiezinen merkatuaren gainean aurreikusitako bilakaera .. 57

6 Etxebizitza-eskaintzak ikertzea .. 58

 2013-2016 Etxebizitza Plan Zuzentzailea

-2-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.1 Etxebizitza-eskaintzan parte hartzen duten eragileen arteko erlazioa 58

6.2 Bizitegi-lurzoru publiko eta pribatuaren erabilgarritasuna EAEn ... 61

6.2.1 EAEn lurzorua erosi duten erakunde publikoak .. 61

6.2.2 Sustatzaileek bereganatutako azaleraren bilakaera .. 61

6.2.3 Sailaren lurzoru-ondarea kokapen geografikoaren arabera .. 62

6.2.4 Udal Plangintzako aurreikuspenak: UDALPLAN 2012 .. 65

6.3 EAEko etxebizitza-eskaintzaren ezaugarriak: tipologia eta prezioak 66

6.3.1 EAEn salgai jarritako etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko 66

6.3.2 Alokairu-merkatuaren batez besteko errenta: etxebizitza askea eta babes publikokoa 71

6.3.3 Metodologiaren azterketa. Beste iturri batzuekin erkatuz .. 73

6.4 Etxebizitza berriak eraikitzea .. 75

6.4.1 Etxebizitza-parkeen bilakaera .. 75

6.4.2 Hasitako etxebizitzak ... 76

6.4.3 Etxebizitzen eraikuntzaren banaketa geografikoa ... 81

6.5 Etxebizitza erabilien eskaintza .. 85

6.5.1 Salgai jarritako bigarren eskuko etxebizitza-kopuruaren bilakaera 85

6.5.2 Prezioen bilakaera eta salmenta-erritmoa .. 85

6.6 Etxebizitza hutsa .. 86

6.6.1 Etxebizitza hutsen kopurua .. 86

6.6.2 Hutsik egotearen arrazoi nagusiak ... 89

6.7 Alokairuko merkatua.. 91

6.7.1 Alokairuko etxebizitza babestuen bilakaera .. 91

6.7.2 Alokairua kudeatzen duten sozietate publikoak: Eusko Jaurlaritza, Alokabide, udalak 93

6.7.3 Sozietate bakoitzak kudeatzen duen alokairuko etxebizitza-parkearen bilakaera eta

kokapen geografikoa ... 94

6.7.4 Alokairura bideratutako diru-laguntzen analisia ... 98

6.7.5 Alokairuko etxebizitzak sustatzeko laguntzen bilakaera .. 98

6.7.6 Etxebizitzen alokairua suspertzeko etxebizitza bakoitzeko emandako batez besteko

laguntzen bilakaera ... 101

6.8 Etxebizitzen eskaintzaren diagnostikoaren laburpena ... 105

7 Etxebizitza-eskaera aztertzea .. 106

7.1 Premien bilakaera eta etxebizitza lortzeko eta aldatzeko eskaera 106

7.2 Herritarrek etxebizitza-politikaz eta Eusko Jaurlaritzaz egiten duten balorazioa 110

7.3 Birgaitzea... 114

7.3.1 Etxebizitza-parkearen egoera ... 114

7.3.2 Etxebizitza-parkearen antzinatasuna .. 114

7.3.3 Eraikinen ikuskapen teknikoa eta energia-ziurtagiria .. 115

 2013-2016 Etxebizitza Plan Zuzentzailea

-3-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.3.4 Birgaitzeko premiak ... 116

7.4 Etxebidek araututako etxebizitza publiko babestuaren eskaerari buruzko azterketa. 124

7.4.1 2012ra arte egindako eskaeren analisia ... 124

7.4.2 2013tik aurrera egindako eskaeren analisia.. 134

7.4.3 Inskribatuta duten herritarren gogobetetasuna ... 135

7.4.4 Zozketen eta esleipenen analisia .. 139

7.5 Etxebizitzaren fiskalitatea .. 143

7.5.1 Etxebizitza erostea zergapetzen duten zergak tasaren arabera 143

7.5.2 Zerga-onurak, etxebizitza bat erosteagatik edo alokatzeagatik 144

7.5.3 Etxebizitzaren jabetzaren gaineko zergak ... 145

7.5.4 Eraikuntzaren gaineko zergak .. 145

7.6 Etxebizitzen eskaeraren diagnostikoaren laburpena ... 146

8 AMIA diagnostikoa lantzea .. 148

8.1 Sustapen berriak eta lurra .. 149

8.2 Jenderik gabeko etxebizitzak .. 150

8.3 Alokairua ... 151

8.4 Birgaitzea... 152

8.5 Administrazioen arteko koordinazioa ... 153

 2013-2016 Etxebizitza Plan Zuzentzailea

-4-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Taulen aurkibidea

3.1. taula. 2002-2013 EPZaren helburuak .. 21

3.1. grafikoa. BOE merkatu-kuotaren eboluzioa. 1996-2012 .. 22

3.2. grafikoa. 2002-2013 EPZaren helburu estrategikoen bilakaera .. 22

3.2. taula. 2000-2012 epean eraikitako etxebizitzak, motaren arabera .. 23

3.3. grafikoa. 2000-2012 epean eraikitako etxebizitzak, motaren arabera ... 23

3.4. grafikoa. 2000-2012 epean eraikitako etxebizitzak, motaren arabera ... 24

3.5. grafikoa. Birgaitutako etxebizitza-kopuruari eta birgaitzeko diru-laguntzen zenbateko osoari

dagokion bilakaera 2006-2012 .. 25

3.3. taula. 2002-2013 EPZaren helburuen betetze-maila ... 25

3.6. grafikoa. Estatuko eta Euskadiko BOE kuoten bilakaera konparatua, 1991-2012 27

3.4. taula. Etxebizitzak eskuratzeko onartutako laguntzak. Urteko batezbestekoak 2002-2012 28

3.7. grafikoa. Etxebizitzak eskuratzeko emandako diru-laguntzak 2006-2012... 28

3.5. taula. 2002-2013 Etxebizitza Planetara aplikatutako baliabideak .. 29

3.8. grafikoa. Etxebizitzetan egindako gastu osoaren bilakaera 2001-2012 .. 29

3.9. grafikoa. Etxebizitza-multzoaren inbertsio zuzenen bilakaera 2001-2012 .. 30

3.10. grafikoa. Etxebizitza Multzoko kapitalaren transferentzien eta diru-laguntzen bilakaera 2001-2012

 .. 30

3.11. grafikoa. Etxebizitza Multzoaren Gastu Arruntaren bilakaera, 2001-2012 31

3.12. grafikoa. Etxebizitzen eraikuntzaren bilakaera 1998-2012 epealdian, motaren arabera 32

3.13. grafikoa. Etxebizitza babestuen eraikuntzaren bilakaera 1998-2012 epealdian, ekimen-motaren

arabera .. 32

3.6. taula. 2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailearen aginte-koadroa 34

3.14. grafikoa. BIZIGUNE programako etxebizitza-parkearen bilakaera, 2003-2012................................ 35

4.1. taula. EAEko biztanleriaren duela gutxiko bilakaera, 2005-2013.. 38

4.2. taula. EAEko biztanleriaren duela gutxiko bilakaera. Urte arteko hazkunde-tasa, 2005-2013 38

4.1. grafikoa. Atzerriko biztanleriaren bilakaera EAEn, 2001-2012 ... 39

4.2. grafikoa. EAEko biztanleen piramidea, 2012 ... 39

4.3. taula. Biztanleriaren bilakaera hiriburuka, 2005-2013 ... 40

4.4. taula. EAEko biztanleriaren bilakaeraren aurreikuspena, 2010-2020. Biztanleak milakoetan 40

4.3. grafikoa. EAEko biztanleen proiekzioa, 2010-2020 .. 41

4.4. grafikoa. Biztanleriaren proiekzioa Lurralde Historikoen arabera. 2010-2020 41

4.5. taula. EAEko BPGaren bilakaera. Urte arteko aldakuntza-tasa 2005-2013 42

4.6. taula. EAEko BPGaren bilakaera. Urte arteko aldakuntza-tasa 2005-2013 42

4.7. taula. EAEko BPGaren bilakaera. Eskariaren osagaiak. Urtetik urterako aldakuntza-tasa. 2005-2013

 .. 43

4.5. grafikoa. KPIaren urteko aldakuntza-tasari dagokion bilakaera EAEn eta Espainian. 2003-2012 43

4.6. grafikoa. BPGaren bilakaera nazioarteko testuinguruan: EAE, Espainia, Europa. Hiruhilekoko

aldakuntza-tasa. 2011-2013 .. 44

4.8. taula. EAEko langabezia-tasa. 16 eta 64 urte arteko biztanleak adin-tarteen arabera (%), 2011-2013

 .. 44

4.9. taula. Familiak familia-kideen jardueraren arabera (ehunekoetan eta milakoetan). 2012. urtea 45

4.10. taula. Batez besteko errenta pertsonala errenta-motaren arabera. Eurotan. 2009. urtea 45

4.11. taula. Batez besteko familia-errenta errenta-motaren arabera. Eurotan. 2009. urtea.................... 45

4.12. taula. Etxebiden inskribatutako biztanleen batez besteko sarrera haztatuak, Lurralde Historikoen

eta eskuratze-erregimenaren arabera ... 46

 2013-2016 Etxebizitza Plan Zuzentzailea

-5-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.1. grafikoa. Eraikuntza-indizearen bilakaera EAEn. 2005-2012. Ekoizpen-indizea 47

5.2. grafikoa. Eraikuntza-kostuen indizearen bilakaera. 2009-2013. Urtetik urterako aldakuntza-tasa 48

5.1. taula. Obra handiko lizentzia-kopuruaren bilakaera EAEn. 2005-2012 ... 48

5.2. taula. Hasitako eta amaitutako etxebizitza-kopuruaren bilakaera EAEn. 2005-2012 48

5.3. taula. Merkatuaren dinamismoari dagokion indizearen eboluzioa, 2005-2012 49

5.3. grafikoa. Burututako etxebizitza-transakzioen bilakaera, etxebizitza-motaren arabera 49

5.4. taula. Etxebizitza-transakzioen kopuruari dagokion bilakaera, etxebizitza-motaren arabera............ 50

5.5. taula. Etxebizitza-transakzioen urteko aldakuntza-tasari dagokion bilakaera, 2006-2012 50

5.4. grafikoa. Etxebizitza-transakzioen urteko aldakuntza-tasa EAEn, 2011-2012 51

5.5. grafikoa. Eskaintza-prezioen urtetik urterako aldakuntza-tasa .. 52

5.6. taula. Etxebizitza-transakzioen bilakaera etxebizitza-motaren arabera Espainian. 2004-201 52

5.6. grafikoa. Eskaintza-prezioen urtetik urterako aldakuntza-tasa .. 53

5.7. taula. Hipoteka-maileguen erreferentziazko indizeen bilakaera, 2002-2012 53

5.7. grafikoa. Euriborraren bilakaera 2008-2013. Urteko batezbestekoak .. 54

5.8. taula. EAEn formalizatutako hipoteka-kopuruaren bilakaera, 2006-2012 .. 54

5.8. grafikoa. EAEn formalizatutako hipoteka-kopuruaren bilakaera. 2003-2013 55

5.9. grafikoa. Espainian formalizatutako hipoteka-kopuruaren bilakaera. 2006-2012 55

5.10. grafikoa. Finantza-ahaleginaren bilakaera EAEn. 2006-2012 (%).. 56

5.9. taula. Etxebizitzak hipoteka bidez eskuratzeko zalantzazko kredituaren bilakaera. 2009-2013 56

5.10. taula. Lehen Auzialdiko Epaitegiek eta Instrukzioko Epaitegiek erregistratutako hipoteka

exekutatuen bilakaera, 2007-2012 .. 56

6.1. grafikoa. Etxebizitza-eskaintzan nahasitako eragileen erlaziozko fluxua erakusteko taula................ 58

6.1. taula. Finantza-erakundeen Interneteko higiezin-atarietan dituzten etxebizitzen eskaintza. 2013ko

uztaila .. 60

6.2. taula. Erositako lurzoruaren bilakaera sustatzailearen arabera. Urteko batezbestekoak 62

6.2. grafikoa. Lurzoruaren erosketari dagokion bilakaera sustatzailearen arabera, 1998-2012 62

6.3. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa 63

6.4. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa hura

erabiltzeko urtearen arabera .. 63

6.5. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa eremu

geografikoaren arabera .. 64

6.3. grafikoa. Sailaren lurzoru-ondarea eremu funtzionalen arabera, 2012 urterako 65

2013ko maiatzeko datuetan oinarritutako estimazioa. Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko

Jaurlaritza. .. 65

6.6. taula. Udal-plangintzaren aurreikuspenak Lurralde Historikoaren arabera. Udalplan 2012 65

6.7. taula. EAEn salgai zeuden etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko, 1994-2012 66

6.4. grafikoa. Etxebizitzen prezioen urteko aldakuntza-tasen bilakaera, 1995-2012 67

6.5. grafikoa. EAEn salgai zeuden etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko, 1994-

2012 ... 67

6.6. grafikoa. Etxebizitza aske berri eta erabilien prezioen urteko aldakuntza-tasen bilakaera, 1995-2012

 .. 68

6.7. grafikoa. EAEn salgai zeuden etxebizitza aske erabilien prezioaren bilakaera m² erabilgarri

bakoitzeko, 1994-2012 ... 68

6.8. grafikoa. EAEn salgai zeuden etxebizitza aske erabilien prezioaren aldakuntza-tasa m² erabilgarri

bakoitzeko, 1996-2012 ... 69

6.9. grafikoa. EAEn salgai zeuden etxebizitza aske berrien prezioaren bilakaera m² erabilgarri bakoitzeko,

1994-2012 .. 69

6.10. grafikoa. EAEn salgai zeuden etxebizitza berri erabilien prezioaren aldakuntza-tasa m² erabilgarri

bakoitzeko, 2003-2012 ... 70

 2013-2016 Etxebizitza Plan Zuzentzailea

-6-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.11. grafikoa. EAEko etxebizitza aske eta babestuen prezioen bilakaera m² erabilgarri bakoitzeko, 1994-

2012 ... 70

6.12. grafikoa. Etxebizitza aske eta babestuen prezioen urteko aldakuntza-tasen bilakaera, 1995-2012. 71

6.13. grafikoa. Alokairu askearen prezioaren aldakuntza-tasa EAEn, 1999-2012 71

6.14. grafikoa. Alokairu askean eskainitako etxebizitzen hileroko errenten bilakaera Lurralde

Historikoaren arabera, 1998-2012 .. 72

6.15. grafikoa. Alokairuan eskainitako etxebizitzen hileroko errenten bilakaera, 1998-2012 eperako 72

6.8. taula. EUSTAT eta Sustapen Ministerioak emandako EAEko etxebizitzako prezioaren erkaketa m²

erabilgarri bakoitzeko, 2012 urtea .. 73

6.16. grafikoa. EAEko etxebizitza aske erabiliaren m² erabilgarriaren prezioari dagokion analisi

konparatiboa Lurralde Historikoen arabera, 2012. urterako .. 74

6.17. grafikoa. EAEko hiriburuetako etxebizitza aske erabiliaren m² erabilgarriari dagokion prezioaren

analisi konparatiboa, 2012 urterako.. 74

6.9. taula. Etxebizitza-parkearen bilakaera EAEn, 1991-2011 ... 75

6.10. taula. Etxebizitza-parkearen aldakuntza-tasa EAEn, 1996-201 ... 75

6.18. grafikoa. Etxebizitza-parkearen aldakuntza-tasa EAEn, 1996-2011 .. 76

6.11. taula. EAEn hasitako etxebizitzak, 1993-2013 ... 77

6.12. taula. EAEn hasitako etxebizitzak, 1993-2012 ... 77

6.19. grafikoa. Etxebizitzen eraikuntzaren bilakaera EAEn, 1993-2013 ... 78

6.20. grafikoa. Etxebizitza babestuen eraikuntza ekimen-motaren arabera. .. 78

6.13. taula. Babes publikoko etxebizitzen sustapena etxebizitza-motaren eta sustatzailearen arabera .. 79

6.21. grafikoa. Eraikuntzaren bilakaera etxebizitza-motaren arabera, 2000-2013 79

6.22. grafikoa. Etxebizitzen eraikuntzaren bilakaera sustatzailearen arabera, 2000-2013 80

6.15. taula. Etxebizitza babestuen eraikuntzaren banaketa geografikoa, 2001-2012 81

6.23. grafikoa. Eraikitzen hasitako etxebizitza babestua Lurralde Historikoen arabera, 1995-2013 81

6.24. grafikoa. Etxebizitza babestuen eraikuntzaren banaketa geografikoa, 2000-2012 82

6.16. taula. Etxebizitza babestuen eraikuntzaren banaketa geografikoa .. 82

6.25. grafikoa. Eraikitzen hasitako etxebizitza babestuen tasa eraikitzen hasitako etxebizitza guztiekin

alderatuz lurralde historikoen arabera, 1995-2012 .. 83

6.26. grafikoa. Eraikitzen hasitako etxebizitza askea Lurralde Historikoen arabera, 1995-2012 83

6.27. grafikoa. Etxebizitza askeen eraikuntzaren banaketa geografikoa, 2000-2012 84

6.28. grafikoa. Eraikitzen hasitako etxebizitza askeen tasa Lurralde Historikoen arabera, 1995-2012 84

6.17. taula. EAEn salgai jarritako etxebizitza erabilien kopurua, 1994-201 ... 85

6.29. grafikoa. EAEn salgai zeuden etxebizitza erabilien prezioaren bilakaera, 1994-2012 86

6.18. taula. EAEn okupaturik eta hutsik dauden etxebizitzen kopurua ... 86

6.30. grafikoa. EAEn hutsik dauden etxebizitzen kopurua .. 87

6.19. taula. Etxebizitza hutsak EAEn, Lurralde Historikoaren arabera ... 87

6.31. grafikoa. EAEn hutsik eta okupaturik zeuden etxebizitzen bilakaera (1999-2011), etxebizitza guztien

gainekoa (%) ... 88

6.32. grafikoa. Hutsik zeuden etxebizitzen bilakaera (1999-2011), etxebizitza guztien gainekoa (%),

Lurralde Historikoari erreparatuta .. 88

6.33. grafikoa. Etxebizitza hutsen bilakaera EAEn (1999-2011), tipologiaren arabera (%) 89

6.34. grafikoa. Etxebizitza hutsen jabetza-mota, 2011 ... 89

6.35. grafikoa. EAEn hutsik zeuden etxebizitzen jabetzaren helburuak (1999-2011) 90

6.20. taula. Jenderik gabeko etxebizitzaren jabetzaren helburuak Lurralde Historikoaren arabera (aldi

baterako etxebizitza edo bigarren bizitokia kanpo). 2011. urtea .. 90

6.36. grafikoa. Jenderik gabeko etxebizitzaren jabetzaren helburuak Lurralde Historikoaren arabera (aldi

baterako etxebizitza edo bigarren bizitokia kanpo). 2011. urtea .. 91

 2013-2016 Etxebizitza Plan Zuzentzailea

-7-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.37. grafikoa. Etxebizitzen eskaintzaren bilakaera, etxebizitza eskuratzeko erregimenaren arabera

(1994-2012).. 91

6.38. grafikoa. Alokairuko etxebizitzen eskaintzaren bilakaera (1994-2012) ... 92

6.39. grafikoa. Batez besteko alokairu-errentaren bilakaera Lurralde Historikoaren arabera (1994-2012)

 .. 92

6.40. grafikoa. Hasitako etxebizitzen bilakaera: etxebizitza babestuak guztira, eta etxebizitza babestuak

alokairuan (2000-2012)... 93

6.41. grafikoa. Alokabideren berezko parkearen bilakaera (2003-2012). .. 94

6.42. grafikoa. Alokabideren etxebizitza-parkea Lurralde Historikoaren arabera, 2012 95

6.21. taula. Alokabidek kudeatzen duen etxebizitza-parkearen bilakaera, 2003-2012 95

6.43. grafikoa. Alokabidek kudeatzen duen alokairuko etxebizitzen parkearen banaketa (2012) 96

6.44. grafikoa. Bizigunek kudeatzen duen etxebizitza-parkearen bilakaera, 2003-2012 96

6.45. grafikoa. Biziguneren etxebizitza-parkea Lurralde Historikoaren arabera, 2012 97

6.46. grafikoa. Bizigunen etxebizitza gehien dituen udalerria (2012ko abenduaren 31ra arteko datuak) 97

6.47. grafikoa. Alokairuko etxebizitzak sustatzeko laguntzen bilakaera, 2002-2012 99

6.48. grafikoa. Sustatutako babes publikoko etxebizitzen bilakaera, 2000-2012 99

6.49. grafikoa. Eragileek sustatutako alokairuko etxebizitzen banaketa, 2010-2012 100

6.50. grafikoa. Etxebizitzako gastuetarako prestazio osagarria jasotzen zutenen hiruhileko bilakaera,

2010-2012 .. 100

6.51. grafikoa. Gurasobakartasunaren subsidioa jasotzen zutenen hiruhileko bilakaera (2011-2012) ... 101

6.52. grafikoa. Oinarrizko emantzipazio-errentak jasotzen zituztenen bilakaera, 2008-2012 101

6.53. grafikoa. Etxebizitzen alokairua sustatzeko etxebizitza bakoitzeko emandako batez besteko

laguntzen bilakaera (2002-2012) ... 102

6.22. taula. Emandako diru-laguntzak eta subsidioak, 2002-2012 .. 103

6.23. taula. Alokairua sustatzeko onartutako maileguak, 2002-2012 ... 104

6.54. grafikoa. Etxebizitzaren eskaintzaren sintesia ... 105

7.1. taula. Premien eta lehen etxebizitzarako eta etxebizitzaz aldatzeko eskaeraren laburpena (EAE,

2011).. 106

7.1. grafikoa. Lehen etxebizitza eskuratzeko eta etxebizitzaz aldatzeko premien indizearen bilakaera

(EAE, 1998-2011) .. 106

7.2. taula. Lehen etxebizitza eskuratzeko premiaren arrazoia. 2009-2011 ... 107

7.3. taula. Aldatzeko premiaren arrazoia, 2009-2011 .. 107

7.2. grafikoa. Etxebizitzarako premia-egoeran emandako denboraren bilakaera, 1997-2011 108

7.3. grafikoa. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenen finantza-ahaleginaren bilakaera,

1997-2011. ... 108

7.4. taula. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenek behar dituzten etxebizitzen

ezaugarriak (2011) .. 109

7.4. grafikoa. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenek behar dituzten etxebizitzen

batez besteko azaleraren bilakaera (1997-2011). .. 110

7.5. taula. Etxebizitza babestu gehiena alokairuan eraikitzeko neurriarekiko adostasun-maila, 2012 ... 110

7.5. grafikoa. Etxebizitza babestu gehiena alokairuan eraikitzeko neurriarekiko batez besteko adostasun-

mailaren bilakaera, 2005-2012.. 111

7.6. taula. Etxebizitza babestuen prezioak diru-sarrera gehien dutenentzat altuagoak izatearekiko batez

besteko adostasun-maila, 2012 .. 111

7.7. taula. Alokairuko etxebizitza babestuaren errenta urtero egokitzearekiko batez besteko adostasuna,

2012 ... 112

7.8. taula. Etxebizitza babestuetarako aukera izango duten pertsonen zerrendak bateratzearekiko batez

besteko adostasun-maila, 2012 .. 112

 2013-2016 Etxebizitza Plan Zuzentzailea

-8-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.6. grafikoa. Eusko Jaurlaritzak etxebizitzaren arloan izan duen jardunbidearekiko batez besteko

balorazioaren bilakaera, 2005-2012 .. 113

7.7. grafikoa. Eusko Jaurlaritzak eta udalek etxebizitzaren arloan izan duten jardunbidearekiko batez

besteko balorazioaren bilakaera, 2007-2012 ... 113

7.9. taula. Etxebizitza-kopurua tipologiaren arabera, 2011 .. 114

7.10. taula. Etxebizitza-parkearen antzinatasuna .. 114

7.8. grafikoa. EAEko etxebizitza-parkearen antzinatasuna ... 115

7.9. grafikoa. Etxebizitzen eraikuntzaren banaketa denboran zehar EAEn, 1900-2011 116

7.10. grafikoa. EAEko etxebizitza-parkearen egoera, 1900-2011 .. 117

7.11. taula. Etxebizitza-eraikinetako instalazioak ... 118

7.11. grafikoa. Igogailua duten eraikinak, solairu-kopuruaren arabera ... 118

7.12. taula. Hiriburuetako eremu funtzionaletan igogailurik ez duten eraikinak 119

7.12. grafikoa. Araba erdialdeko eremu funtzionalean igogailua duten eraikinen ehunekoa 119

7.13. grafikoa. Bilbo Metropolitarreko eremu funtzionalean igogailua duten eraikinen ehunekoa 120

7.14. grafikoa. Donostiako eremu funtzionalean igogailua duten eraikinen ehunekoa 120

7.15. grafikoa. EAEn birgaitzeko premia handien dituzten elementuak .. 121

7.13. taula. 2012an onartutako diru-laguntzak, obra-motaren eta laguntza-motaren arabera 122

7.14. taula. Diru-laguntzen bilakaera obra-motaren arabera ... 123

7.16. grafikoa. Diru-laguntzen bilakaera laguntza-motaren arabera ... 124

7.17. grafikoa. Etxebiden erregistratutako eskaera-espedienteen bilakaera, 2005-2012 124

7.18. grafikoa. Etxebiden egindako eskaera-espedienteen bilakaera Lurralde Historikoaren arabera.

2005-2012 .. 125

7.19. grafikoa. Etxebizitza baterako premia duten pertsonen batez besteko adinaren bilakaera, 1997-

2011 ... 125

7.15. taula. Etxebiden inskribatuta dutenen karakterizazioaren bilakaera, 2009-2011 126

7.20. grafikoa. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-motaren bilakaera,

2005-2012 .. 127

7.16. taula. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-motaren bilakaera, 2005-

2012 ... 127

7.17. taula. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-mota diru-sarreran

arabera. 2011 (%) ... 128

7.18. taula. Eskatutako etxebizitza-mota Lurralde Historikoaren arabera, 2012ko 2. hiruhilekoa. 128

7.21. grafikoa. Eskatutako etxebizitza-mota Lurralde Historikoaren arabera, 2012ko 2. hiruhilekoa. 129

7.19. taula. Etxebiden etxebizitza babesturako jasotako eskaera, Lurralde Historikoaren arabera, 2012-

2013. .. 134

7.20. taula. Etxebiden egindako etxebizitza babestuaren eskaeraren erregimena, 2012-2013.............. 134

7.21. taula. Etxebiden etxebizitza babesturako eskaera-erregimena, Lurralde Historikoaren arabera,

2012-2013. ... 135

7.22. taula. Etxebideri buruzko balorazio orokorra, 2012 .. 135

7.22. grafikoa. Etxebideri buruzko balorazio orokorraren bilakaera, 2005-2012. 136

7.23. grafikoa. Etxebideri buruzko batez besteko balorazioa Lurralde Historikoaren arabera, eta premian

den etxebizitzaren kupoaren eta edukitze-erregimenaren arabera, 2012 .. 136

7.23. taula. Etxebizitza babestuak esleitzeko prozesuetan izandako gardentasunarekiko konfiantza, 2012

 .. 137

7.24. grafikoa. Esleipen-prozesuetan izandako batez besteko gardentasunarekiko konfiantza, 2005-2012

 .. 137

7.25. grafikoa. Etxebideren web-orrialdeaz dagoen ezagutzaren eta egiten den erabileraren bilakaera,

2005-2012 .. 138

7.26. grafikoa. Etxebideren web-orriari buruzko batez besteko balorazioaren bilakaera, 2005-2012 138

 2013-2016 Etxebizitza Plan Zuzentzailea

-9-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.24. taula. Etxebidek 2010-2012 aldian esleitutako etxebizitzak ... 139

7.25. taula. 2010-2012an esleitutako etxebizitzen banaketa geografikoa .. 140

7.26. taula. Etxebizitza-esleipendunen gaur egungo ezaugarri sozio-demografiko nagusiak, 2013. 141

7.27. taula. Etxebizitza babestuen biztanleria esleipendunaren bilakaera nazionalitatearen arabera.

2006-2011 .. 142

7.28. taula. Etxebizitzarekiko gogobetetasun-maila erregimenaren arabera, 2013. 142

7.27. grafikoa. Esleitutako etxebizitzarekiko batez besteko gogobetetasun-maila Lurralde Historikoaren

arabera eta edukitze-erregimenaren arabera, 2013 .. 142

7.28. grafikoa. Esleitutako etxebizitzekiko gogobetetasun-maila orokorraren bilakaera, 2007-2013 143

7.29. taula. Etxebizitza erostea zergapetzen duten zergak. .. 144

7.30. taula. Eraikitze-prozesuaren gaineko zergak ... 146

 2013-2016 Etxebizitza Plan Zuzentzailea

-10-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

1 Sarrera

Dokumentu honek 2013-2016 Etxebizitza Plan Zuzentzailearen (EPZ) lehenengo atala jasotzen du.

Bertan, Enplegu eta Gizarte Politiketako Sailak eta beste iturri batzuek Euskal Autonomia Erkidegoko

etxebizitza-sektorearen eboluzioari eta egungo egoerari buruz emandako informazioa laburtzen dugu,

sektorearen arriskuen eta aukeren diagnostiko orokorra lortze aldera.

Lehenik eta behin, dokumentu honek EAEko etxebizitza-politikaren lege- eta arau-esparrua jasotzen du.

Ondoren, EAEko aurreko plan zuzentzaileen eboluzioa aztertzen du, jarraitutako estrategiak, neurriak

eta azken planetan proposatutako helburuen betetze-maila kontuan hartuta.

Jarraian, dokumentuak analizatzen ditu testuinguru sozioekonomikoa, bilakaera demografikoa eta

ekonomikoa eta etxebizitza-beharretan duten eragina, eta baita higiezinen merkatuaren egungo egoera

eta etxebizitza eskuratzeko aukerari eragiten dioten aldagai nagusiak ere.

Gero, etxebizitzaren eskaintza eta eskaria karakterizatzen ditugu, sektorean parte hartzen duten

eragileak eta etxebizitza-tipologia desberdinek azken urteotan izan duten portaera deskribatuta.

EPZren lehenengo dokumentu honen ondorio gisa, etxebizitzaren sektorearen ahultasun, mehatxu,

indar eta aukera nagusiak identifikatzen ditugu.

 2013-2016 Etxebizitza Plan Zuzentzailea

-11-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

2 Lege- eta arau-esparruaren analisia

Etxebizitzaren Plan Zuzentzailea erreferentziazko tresna bat da, etxebizitza-politiken plangintza

estrategikorako. Horregatik, interesgarria da Euskal Autonomia Erkidegoko etxebizitza-estrategiaren

markoa eratzen duten arauak eta tresnak jorratzea eta aztertzea.

Hasteko, adierazi beharra dago Etxebizitza Legerik ez dagoela, eta, beraz, etxebizitza-politiken muin

legala maila txikiagoko hainbat arau-xedapenetan sakabanatuta dago (Eusko Jaurlaritzaren aginduak

eta/edo legegintzako dekretuak, adibidez).

2.1 Autonomia-estatutua

Euskal Herriko Estatututik ondoriozta daitekeen bezala, etxebizitzaren arloan EAEk eskumen

«esklusiboa» du, eta Estatuko botere zentralak dionari kontra egin diezaioke gai batzuetan. Izan ere,

hiriguneetako errentamenduei buruzko legegintza xeda dezake, azalera-eskubidea arau dezake eta

hipoteka-legeria ezar dezake, besteak beste. Laburbilduz, etxebizitzaren esparruko eskumena Euskal

Autonomia Erkidegoari bakarrik dagokio; baina Estatuak bere eskumenen arabera gara ditzakeen

egintza sektorialek eskumen hori baldintzatzen dute.

Autonomia Erkidegoetan garatzen diren erregimen komuneko etxebizitza-politikak, aldiz, eskumen-

konbinazio horren eta haren aldaeren emaitza dira, Autonomia Erkidego bakoitzak haren estatutuaren

arabera duen autonomia-mailaren araberakoa dena.

Euskadiko Autonomia Erkidegoak, bere aldetik, funtzio hauek egiteko eskumena du:

- Etxebizitzaren eta lurraldearen antolakuntzan berezko arautegia xedatzea

- Etxebizitza-politika zehaztea eta garatzea

- Sustapen publikoak programatzea, gauzatzea, kontrolatzea eta jarraitzea

- Haren etxebizitza-ondarea administratzea

- Sustapen pribatuak babestu gisa kalifikatzea

- Etxebizitza babestuen, birgaikuntzen eta lurzoru-urbanizazioen gaineko jardueren finantzaketa

kalifikatua kontrolatzea eta kudeatzea

- Etxebizitzaren eta lurzoruren gainean garatzen diren jarduera babestuak finantzatzea

2.2 Hirigintza-araubidea

Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legearen berritasun nagusia izan zen

udalerriek babes ofizialeko bizitegirako lurzoru-erreserbak ezarri behar zituztela, kasu batzuetan

lurzoruen % 75eraino ere. Horrela, euskal Legeak Autonomia Erkidegoan erregistratutako eskaintza

orekatu nahi zuen.

Etxebizitza babestu horri dagokionez, sartutako aldaketak nabarmentzekoak dira, «etxebizitza

babestuaren» tipologia zabaldu baitzen Legearen 8. xedapenean. Xedapen horrek babes-etxebizitza

motak nabarmen aldatu zituen. Izan ere, «etxebizitza tasatu autonomikoak» eta «udal-etxebizitza

tasatuak» sortu zituen, eta, ondorio guztietarako, «babes publikoko etxebizitzatzat» hartu ziren (ohiko

«babes ofizialeko etxebizitzak» bezala).

Legeak beste berritasun bat aurkeztu zuen: zuzkidura-ostatua, aldi baterako ostatu-ekipamendu gisa

ulertuta.

Halaber, Legeak proposamen berriak egin zituen hiriguneak birgaitzeko edo berroneratzeko lan-politiken

arloan. Horrela, mahaigaineratu zen administrazio publikoei babes finantzarioa ematea eta hirigintzako

esku-hartzeen kudeaketa eragingarriago bihurtzeko tresnez hornitzea, hala nola atzera eskuratzeko

 2013-2016 Etxebizitza Plan Zuzentzailea

-12-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

lehentasuna izatea, auzo edo gune jakin batzuetako hirigintza birgaitu edo zaharberritzeko hirigintza-

plangintzen aurreikuspenak gauzatzean.

Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legeak iragankortasun-erregimen bat

jasotzen zuen, eta, ondorioz, lurzoruaren eta etxebizitzaren gaineko arau jakin batzuk garatu behar

ziren. Horregatik onartu egin zen ekainaren 3ko 105/2008 Dekretua, Lurzoruari eta Hirigintzari buruzko

Legea garatzen duten premiazko neurriei buruzkoa. Geroago, araubidearen garapen hori uztailaren 3ko

123/2006 Hirigintza Estandarrei buruzko Dekretuarekin ordeztu zen.

Azken Dekretu hori lege-estandarrak kuantifikatzen saiatu zen, eta babes publikoko etxebizitzari

dagokionez, Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legearekin zorrozki bat dator.

Hala ere, aukera ematen du bizitegirako hirigintza-eraikigarritasuna banatzeko horretarako erregistro-

finka batean kokatu behar gabe. Neurri horrekin, Dekretuak gizarte-kohesioa sustatu nahi du etxebizitza

babestuak babestu gabeko etxebizitzekin nahastuz.

Xedapen horrek babes publikoko etxebizitzaren estandarrak betetzeko modua deskribatzen du, batez

ere behartuta ez dauden udalen, egikaritze-unitate exentuen eta bizitegirako hirigintza-eraikigarritasuna

transferitzek prozesuen kasuetan.

Halaber, kapitulu bat dauka zuzkidura-ostatuaren estandarrak arautzeko. Puntu horretan, Dekretuak

gizarte-egoera ahulean dauden pertsonen eta taldeen beharrak asetzeko bizitokia ematen duen

kontzeptu berri hori argitzen du.

2.3 Babes ofizialeko etxebizitzen araubide juridikoa EAEn

Azken urteotan zehar, Eusko Jaurlaritzak arau-xedapen ugari eman ditu, Euskadiko Etxebizitza Babestua

osotasunean arautzeko helburuarekin. Arau-xedapen horiek hainbat alderdi jorratzen dituzte:

erregimen orokorreko BOE, etxebizitzaren beharra, etxebizitzaren eskatzaileen erregistroa, BOEen

gehienezko prezioak, esleipen-prozedurak, etxebizitza babestuen diseinua, genero-indarkeriaren

biktimei zuzendutako etxebizitzak, Eusko Jaurlaritzaren lehenestasunez eskuratzeko eskubidea BOEak

eskualdatzean edo azalera-eskubidean eraikitako etxebizitzen lurzoruaren salmenta.

Euskadiko etxebizitza babestuari buruzko dekretu guztien artean, 29/2008 Dekretua da garrantzitsuena.

Izan ere, arauak berritu zituen, batez ere etxebizitza babestuen erregimena eta etxebizitzaren eta

lurzoruaren finantza-neurriak arautzen zituen Dekretukoak. Erreforma hori beharrezkoa zen Euskal

Autonomia Erkidegoko Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legea indarrean

sartuz geroztik, legeak egun horretara arte zeuden tipologiak zabaldu eta zuzkidura-ostatuak bezalako

irudi berriak sortu baitzituen.

Dekretu horren informazio-printzipioetako batzuk dira: Eusko Jaurlaritzak hartutako konpromisoa babes

publikoko etxebizitzak talde behartsuenei benetan zuzenduta daudela egiaztatzeko, premiazko egoera

hori urteetan zehar luzatzea eta ohiko bizileku iraunkorrera bideratzeko betebeharra.

Hauek dira Dekretuaren zehaztapen nagusiak:

- Dagokion aplikazio-eremua babes-etxebizitza mota anitzak eta zuzkidura-ostatuak barne

hartzen ditu, eta etxebizitza babestu guztien ezaugarri komunak zehazten ditu.

- Jarduera babesgarritzat hartzen du eskuratzaileak babes publikoko etxebizitza eta beste

etxebizitza batzuk (erabilitako etxebizitza askeak) eskuratzea, ohiko bizitoki iraunkorra

kokatzeko.

- Bestalde, bi finantzaketa-neurri ezartzen ditu jarduera babesgarriak gauzatzeko: finantzaketa

kualifikatua eta laguntza ekonomiko zuzenak.

 2013-2016 Etxebizitza Plan Zuzentzailea

-13-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

- Nobedaderik aipagarriena Babes Publikoko Etxebizitzen Erregistroa dugu. Horren eginkizuna

Euskal Autonomia Erkidegoan dauden etxebizitza babestu guztien datuak jasotzea da.

- Babes ofizialeko etxebizitzetara sartzeko araubidea edo Etxebide - Etxebizitza babestuaren

Esleipenerako Zerbitzu Publikoak zuzendutako esleipen-prozedura xedatzen dira.

- Halaber, gainerako etxebizitza-tipologietarako prozedurak ezartzeaz gain, babes ofizialeko

etxebizitzara sartzeko baldintzak zehazten dira.

39/2008 Dekretuaren ondoren, arauak gehiago garatu eta zehaztu dira, Etxebizitza, Herrilan eta

Garraioetako sailburuaren hainbat Aginduren bidez:

• 2011ko irailaren 14 Agindua; horren bidez, 39/2008 Dekretuaren 19.2 artikulua garatzen da,

Euskal Autonomia Erkidegoan babes publikoko etxebizitzara sartzeko aurreikusitako diru-

sarreren mugak eguneratzeko.

• 2012ko urriaren 15eko Agindua, etxebizitza-eskatzaileen erregistroari eta Babes Ofizialeko

Etxebizitzak eta Erregimen Autonomikoko Zuzkidura Ostatuak esleitzeko prozedurei buruzkoa,

Etxebizitza Eskatzaileen Erregistroa arautzeko eta babes ofizialeko etxebizitzak eta zuzkidura-

ostatuak esleitzeko prozedurak erregulatzeko onartu zena.

• 2012ko urriaren 12ko Agindua, babes ofizialeko etxebizitzak erosteko aukera ematen duen

errentamendua arautzen duena. Agindu horrek eskuratzaileei jabetza osoan edo azalera-

eskubidean esleitutako babes ofizialeko etxebizitza eskuratzeko prozesua arautzen saiatzen da.

• 2010eko azaroaren 3ko Agindua, babes ofizialeko etxebizitzen gehienezko salmenta-prezioa eta

urteko gehieneko errentak eta zuzkidura-ostatuak okupatzeagatik hilero ordaindu beharreko

kanona arautzea helburu zuena.

• Era berean, BOEen diseinuak arautzeko eta BOEak eskualdatzean Eusko Jaurlaritzak

lehenentasunez eskuratzeko duen eskubideari buruzko Aginduak eman dira.

• 2012ko uztailaren 26ko Agindua, azalera-eskubidean eraikitako etxebizitzen lurzoruaren

salmenta arautzen zuena.

2.4 Alokairuko etxebizitza arautzen duen legedia

Garrantzitsua da kontuan hartzea EAEk berezko araugintza duela alokairu-gaietan. Zentzu horretan,

azpimarratu beharra dago Etxebizitza eta Gizarte Gaietako sailburuak 2008ko azaroaren 7an

emandako Agindua, babes publikoko etxebizitza sustatzeko laguntzei eta alokairua suspertzeko

neurriei buruzkoa. Tresna arauemaile horrek 39/2008 Dekretuaren 41. artikulua partzialki garatzen du,

eta jarduera babesgarrietarako finantzaketa-neurri hauek arautzen ditu:

− salmentarako babes ofizialeko etxebizitzak sustatzea, etxebizitza berriak zein birgaikuntza

barne.

− babestutako alokairuan jartzeko etxebizitzak sustatzea.

− babestutako alokairuan jartzeko etxebizitzak eskuratzea.

− zuzkidura-ostatuak sustatzea.

− landa-guneetan dauden titulartasun publikoko etxebizitzak berritzea eta alokairuan jartzea.

Duen eragin handia dela eta, Bizigune Etxebizitza Hutsen Programari buruzko arauketa azpimarratu

beharra dago. Bizigune «Etxebizitza Hutsen Programa» bultzatu eta indartzen zuen abenduaren 30eko

316/2002 Dekretuaren bidez onartu zen, eta Etxebizitza Plan Zuzentzaileen helburuen ondorioz sortu

zen, etxebizitza hutsen multzoa mobilizatzeko asmoz.

Programak Euskal Autonomia Erkidegoan bizilagunik ez duten titulartasun pribatuko etxebizitzei

eragiten die, eta etxe horiek alokairuko etxebizitzen merkatuan jartzea du helburu, alokairu-

erregimeneko babes ofizialeko etxebizitzen araudia aplikatuta. Hauek dira programaren ezaugarririk

 2013-2016 Etxebizitza Plan Zuzentzailea

-14-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

nabarmenenak: merkatuan ohikoa den hileko errentaren % 65-75 artean jasoko dute jabeek, etxebizitza

antzeko egoeran bueltatuko zaiela ziurtatzen zaie eta maizterrek etxebizitzaren truke ez dute urtean

jasotako diru-sarrera gordinen % 30 baino gehiago ordaintzen, diru-sarrerak babes ofizialeko

etxebizitzen gainean indarrean dagoen araudiaren arabera neurtzen direlarik.

Gaur egun, Bizigune Etxebizitza Hutsen Programa arautzen duen Dekretua berrikusteko prozesuan dago,

nagusiki aldaketa hauek sartzeko:

- Programan parte hartzen duten etxebizitza-jabeei emandako ordainketa murriztea. Kontuan hartu

behar da etxebizitzen jabeek ez dutela alokairua ez kobratzeko inolako arriskurik, ez eta etxea

narriatzeko arriskurik ere.

- Programa Alokabide, SA. sozietate publikoak kudeatuko du.

- Programa honen etxebizitzen esleipendun izateko, nahitaezkoa izango da alokairu-erregimeneko

etxebizitzen eskatzaile gisa Etxebizitza Eskatzaileen Erregistroan inskribatuta egotea eta batez besteko

diru-sarrera haztatua 21.000 € baino txikiagoa izatea. Etxebizitza baremoaren arabera esleituko da.

- Altzariei eta etxetresna elektrikoei buruzko arauak gehitzen dira, eta etxebizitzak zaharberritzeko lanei

buruzkoak ezabatu.

- Uztailaren 4ko 2013/4 Lege berriak etxebizitzak alokatzeko merkatua malgutzeko eta bultzatzeko

neurriak ezartzen ditu, eta Hiri Alokairuen Legearen zenbait artikulu aldatu. Lege horrek ezarritakoari

jarraituz, Bizigune Etxebizitza Hutsen Programaren barruan dauden etxebizitzen errenta ez da izango

pertsonen edo bizikidetza-unitateen urteko diru-sarrera haztatuen % 30 baino gehiago, diru-laguntza

publikoetara baliatu beharrik gabe.

Azkenik, alokairuaren arau-esparruari dagokionez, martxoaren 27ko 43/2012 Dekretua aipatu beharra

dago, ASAP (Alokairu Segurua, Arrazoizko Prezioa), Etxebizitza Askeen Alokairu Merkaturako

Bitartekotza Programaren sortzailea, alegia.

Esku-hartze publikoko programa berria da, Etxebizitza Hutsen Programarekin batera funtzionatzen du

alokairu-merkatuan, eta errentatzaileei eta maizterrei bermeak eskaintzen jarraitzen du.

Programa horretan aseguru-poliza bidezko berme-sistema bat ezartzen da, jabeek errenta kobratuko

dutela, defentsa juridikoa izango dutela eta kalteak konponduko zaizkiela bermatzeko. Horrela, hutsik

dauden etxebizitzen jabeek Programan parte hartzen dutela bultzatu nahi da. Halaber, Programa berrian

alokairuen gehienezko prezioak ezarriko dira, prezio txikiagoak eta lehiakorragoak bermatzeko.

Programa hori gauzatzeko, Eusko Jaurlaritzak bitartekaritzan arituko diren Eragile Laguntzaileen Sarea

sortu du.

 2013-2016 Etxebizitza Plan Zuzentzailea

-15-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

2.5 Etxebizitzak birgaitzeko neurriak arautzea

2013-2016 Etxebizitzak Birgaitzeko Renove Plana etxebizitzen birgaikuntzarako tresna nagusia den

heinean, arloko laguntza nagusiak biltzen ditu. Planak helburu ditu etxebizitzetako eta eraikinetako

energia-eraginkortasuna areagotzea, irisgarritasun-baldintzak hobetzea, gizarte-kohesioa indartzea eta

enplegua sortzeko pizgarriak ematea.

Gaur egun, orokorrean gizartea ados dago beharrezkoa dela hirigintza-kultura aldatzea, eta eraikitako

parkea eta egonkortuta dauden espazioak birgaitzearen, zaharberritzearen eta berroneratzearen alde

egitea, oin berriko eraikinak haztea eta hiriguneetan hedatzea baino.

Bizitegi-parkearen gabezia nagusietako bat energia-eraginkortasuna da. Arazo horri aurre egiteko, 2013-

2016 Etxebizitzak Birgaitzeko Renove Plana 2020rako Europar Estrategian sartzen da, eta karbono

isurpen txikiko ekonomia bat bultzatzen du, CO2 isurpenak % 20 murrizteko, energia-kontsumoa % 20

jaisteko eta energia berriztagarrien erabilera % 20 handitzeko.

Beste gabezietako bat irisgarritasuna da. 2011ko erroldaren datuen arabera, eraikinen % 34 baino ez da

irisgarria eta % 24k soilik du igogailua. Horregatik, hiriguneak birgaitzeko politika berri bat ezartzea

premiazkoa da, bai etxebizitzak bai eraikinak eta horien ingurua irisgarri egiten laguntzeko, hobekuntza

horiek adineko pertsonen eta mugitzeko arazoak dituzten pertsonen eguneroko bizitzan eragin handia

izango baitute.

Era berean, ezin da ahaztu narriatuta dauden eta sozialki ahulak diren hiriguneetan esku hartzeak

gizarte-kohesioa eragiten duela, eremu horiek herrietan edo hirietan barneratuz. Ondorioz, birgaitze-

politika berriak ikuspegi integratua izan behar du, hau da, energia-eraginkortasuna eta irisgarritasun

unibertsala hobetzeaz gain, gizarte-laguntza barne hartu behar du.

Azkenik, birgaikuntzak gertuko enplegua eskatzen duenez, oso garrantzitsua da tokiko

mikroenpresentzat eta enpresentzat eta ekoizpen-ekonomia are gehiago suspertzen laguntzen du. Hala,

2013-2016 Etxebizitzak Birgaitzeko Renove Plana Enplegua Suspertzeko Programan ezarritako sei lerro

estrategikoetako bat da.

Datozen lau urteetan zehar 81 milioi euroko inbertsio publikoa egingo da, eta, horren bidez, 52.000

etxebizitzetan esku hartuko da. Kalkuluen arabera, inbertsio publiko horrek 941 milioi euro inguruko

baliabide mugiaraz ditzake ekonomikoak (laguntza zuzenak gehi inbertsio induzitua). Neurri horiekin,

13.765 enplegu sortu nahi dira gutxi gorabehera eraikuntza-sektorean 2013-2016 eperako.

Etxebizitza indibidualetara, eraikinen erabateko birgaitzera, eremu eta ekipamendu publikoen

irisgarritasuna hobetzera eta hiriak berroneratzera zuzendutako jarduerak bultzatu nahi dira batik bat.

Jarraian agertzen den taulak Planaren aurreikuspenak jasotzen ditu.

Renove Planaren aurreikuspenen laburpena

Jarduera 2013. urtea

(etxebizitza-

kopurua)

2013ko laguntzen

zenbatekoa (€)

2013-2016 epea

(etxebizitza-

kopurua)

2013-2016

epeko laguntzen

zenbatekoa

Etxebizitza

indibidualizatuetarako

jarduerak

12.100 12.000.000 50.000 48.000.000

Eraikinak erabat

birgaitzeko jarduerak
150 2.250.000 1.140 17.500.000

Irisgarritasuna eremu

publikoetan
 1.898.000 6.800.000

Hiriguneak 140 2.000.000 860 9.200.000

 2013-2016 Etxebizitza Plan Zuzentzailea

-16-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Jarduera 2013. urtea

(etxebizitza-

kopurua)

2013ko laguntzen

zenbatekoa (€)

2013-2016 epea

(etxebizitza-

kopurua)

2013-2016

epeko laguntzen

zenbatekoa

berroneratzea

Guztira 12.390 18.148.000 52.000 81.500.000

Aipatutako etxebizitza-parkearen gabeziak gainditze aldera, 2013-2016 Etxebizitzak Birgaitzeko Renove

Plana bost programen bidez gauzatzen da:

1. Eraikinak eta etxebizitzak birgaitzeko laguntza-programa partikularrentzat eta jabe-

erkidegoentzat.

2. Irisgarritasunaren arloko laguntza-programa udalentzat eta tokiko erakunde

txikientzat.

3. Birgaitze integratuko eremuetan (BIE) edo bizitegi-eremu narriatuetan ondare

urbanizatua edo eraikia birgaitzeko diru-laguntzen programa.

4. Etxebizitza eta eraikinetako birgaikuntza eraginkorrerako laguntza-programa, ondare

eraikian esku hartzeko proiektuak egiteko.

5. Hiriguneak berroneratzeko diru-laguntzen programa.

Birgaikuntza bultzatzeko bost laguntza-programa horiek hurrengo eskeman jasotzen dira:

1. Eraikinak eta etxebizitzak birgaitzeko laguntza-programa partikularrentzat eta jabe-

erkidegoentzat.

Lagundutako jarduerak Onuradunak Eskainitako laguntzak

� Eraikinen egitura eta eraikuntza egokitzea eta etxebizitzen

eta merkataritza-lokalen bizigarritasun-baldintzak

egokitzea

� Etxebizitzak eta sarbideak ezgaitasun fisikoak dituzten

pertsonen gainean indarrean den araudira egokitzea

� Inguratzaile termikoan lanak egitea, energia aurrezteko

� Eraikuntzaren eta etxebizitzaren akabera orokorra

eraikuntza onaren irizpideetara egokitzea

� Partikularrak

� Jabe-erkidegoak

� Itzuli beharrik gabeko

diru-laguntzak

� Mailegu kualifikatuak

 2013-2016 Etxebizitza Plan Zuzentzailea

-17-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

2. Irisgarritasunaren arloko laguntza-programa udalentzat eta tokiko erakunde txikientzat.

Lagundutako jarduerak Onuradunak Eskainitako laguntzak

� Egungo hiriguneak, gune publikoak, eraikinak,

garraiobideak eta informazio-sistemak 1997ko

abenduaren 4ko 20/1997 Legean eta horren garapen-

arauetan aurreikusitako irisgarritasun-baldintzetara modu

progresiboan egokitzea xede duten irisgarritasun-planak

egitea eta eguneratzea

� Udalen eta tokiko erakunde txikien irisgarritasun-planetan

jasotako hobekuntza-lanak egitea

� Igogailuak eta plataforma jasotzaileak erostea eta

instalatzea, hiriguneetan, eraikinetan eta espazio

publikoetan irisgarritasuna bermatzeko

� Udalak, tokiko

erakundeak eta

erabilera publikoa

duten irabazi asmorik

gabeko erakunde

pribatuak

� Itzuli beharrik gabeko

diru-laguntzak

3. Birgaitze integratuko eremuetan (BIE) edo bizitegi-eremu narriatuetan ondare urbanizatua edo

eraikia birgaitzeko diru-laguntzen programa.

Lagundutako jarduerak Onuradunak Eskainitako laguntzak

� Birgaitze integratuko eremuetan eta bizitegi-eremu

narriatuetan urbanizatutako eta eraikitako ondarea

birgaitzeko planak egitea

� Udalak eta

Birgaitzeko Hirigintza

Sozietateak

� Itzuli beharrik gabeko

diru-laguntzak

4. Etxebizitza eta eraikinetako birgaikuntza eraginkorrerako laguntza-programa, ondare eraikian

esku hartzeko proiektuak egiteko.

Lagundutako jarduerak Onuradunak Eskainitako laguntzak

� Honako hauei dagokien proiektuak idaztea eta lanak

gauzatzea:

- Honako hauek barne hartzen dituzten esku-hartze

integralak:

o Energia-murrizketa: ekoizpen termikoko eraikinen

eta instalazioen inguratzaile termikoa, gutxienez C

energia-ziurtapena lortzeko.

o Irisgarritasuna: bide publikotik etxebizitza

guztietaraino, aldeak mailekin konpondu behar ez

izateko.

o Segurtasuna: larrialdiko argiak, seinaleak, suteak

antzeman eta itzaltzeko gailuak, bizilagunak

ohartarazteko alarma.

- Barruko erosotasun termikoa eta berogailuaren

energia-kontsumoa monitorizatzea.

- Eraikitako perimetroa handitzea, bizigarritasun-

baldintzak hobetzeko.

� Jabe-erkidegoak � Itzuli beharrik gabeko

diru-laguntzak

 2013-2016 Etxebizitza Plan Zuzentzailea

-18-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5. Herriguneak berroneratzeko diru-laguntzen programa.

Lagundutako jarduerak Onuradunak Eskainitako laguntzak

� Hiriguneak berroneratzeko jarduerak babestea hirigintza-

edo gizarte-arazo bereziak dituzten eremuetan:

- Sarratu eremua, Basauri.

- Peñascal eremua (Iturrigorri-Gardeazabal), Bilbo.

- Mariaren Bihotza plazaren eremua, Bilbo.

- Txabarri-El Sol eremua, Sestao.

- San Juan eremua, Santurtzi.

- Txomin-Enea eremua, Donostia.

- Mogel eremua (Ipurua), Eibar.

- Makatxena eremua, Arrasate.

- Santa Juliana Abanton, Portugalete.

- San Joan erreka-Nerbioi ibaia, Laudio.

- San Jose auzoa, Amurrio.

- Osintxu auzoa, Bergara.

� Udalak eta

Birgaitzeko Hirigintza

Sozietateak

� Itzuli beharrik gabeko

diru-laguntzak

2.6 Etxebizitzaren arloko finantzaketa-neurriak

Etxebizitza, Herri Lan eta Garraioetako sailburuak 2010eko urriaren 6an Agindua eman zuen 39/2008

Dekretua garatzeko. Agindua horrek etxebizitza erosteko finantza-neurriak arauen testuingurura egokitu

zituen, neurri horiek babes-etxebizitza guztietara zabalduta eta ez bakarrik babes ofizialekoetara.

Horrez gain, etxebizitza erosteko modalitateei buruzko aldaketa bat sartu zuen, hots, azalera-

eskubidean eraikitako babes publikoko etxebizitzen titularrek lurzoruaren jabetza eros zezaketen.

Amaitzeko, Agindu horrek tasazio-balioak eta erabilitako etxebizitza askearen gehienezko salmenta-

mugak eguneratu zituen.

Aurrerago, abenduaren 20ko 268/2011 Dekretuak kreditu-erakundeen eta EAEko Administrazioaren

arteko finantza-lankidetza ezarri zuen, etxebizitzaren eta lurzoruaren arloan.

Eusko Jaurlaritzaren Dekretuen bidez, aldizka erregulatzen dira etxebizitzen eta lurzoruen arloko

jarduera babesgarrien gainean kreditu-erakundeek emandako mailegu kualifikatuen interes-tasak.

Onartutako azkena abenduaren 20ko 268/2011 Dekretua da.

Dekretu horrek ordaindu gabe dauden etxebizitzak berriz erosteko prozedura mantentzen du, hau da,

etxebizitzaren arloko eskumena duen Sailak jabe zordunari edo finantza-erakundeari erosiko dio

etxebizitza, babes publikoko sistemaren pean emandako jarduera babesgarrien gaineko mailegu-

eragiketak bermatzeko eta eragiketa horiei arriskua murrizteko.

Era berean, Dekretuak ez-ordaintze estaldura unibertsal bihurtu nahi du berankortasunaren ondorioz

jabeek etxebizitzaren galtzen dutenean, Eusko Jaurlaritzak berriz erosteko mugak ezabatzen baitira.

Urriaren 30eko 228/2012 Dekretuak kreditu-erakundeek eta EAEko Administrazioak etxebizitzaren eta

lurzoruaren arloan izandako finantza- lankidetza aldatu zuen. Dekretu horren helburua zen 2011ko

Dekretuaren neurriak mantentzea, eta 2013ko abenduaren 31ra arte luzatu zuen haren indarraldia.

Hitzarmen berririk ez balego edo aldeetako batek berariaz uko egingo ez balu, indarraldia 2014ko

abenduaren 31ra arte luzatuko da automatikoki.

Etxebizitza, Herri Lan eta Garraioetako sailburuaren 2010eko otsailaren 3ko Aginduak ezarri egiten ditu

lurzoruaren urbanizazioari aplika dakizkiokeen finantza-neurriak, helburua babes publikoko etxebizitzak

sustatzeko berehala eraikitzea denean. Horrela, lurzorua berehala eraikitzeko urbanizaziorako

 2013-2016 Etxebizitza Plan Zuzentzailea

-19-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

finantzaketa-neurriak jasotzen ditu, eta, hala dagokionean, lurzorua kostubidez eskuratzeko aukera ere

aurreikusten du, babes publikoko etxebizitzak sustatzeko erabiliko denean.

Orobat, Aginduak finantza-neurriak xedatu zituen 39/2008 Dekretuan araututako mailegu kualifikatuei

eta obra-ziurtapenen banku-deskontuei dagokienez.

2.7 Berdintasunari eta Genero Indarkeriari buruzko legeak

Azkenik, etxebizitzaren arloko legegintzak Berdintasuna eta Genero Indarkeria kontuan hartu ditu.

Emakumeen eta Gizonen Berdintasunerako otsailaren 18ko 4/2005 Legeak eta Euskadiko Gobernu

Kontseiluak onartutako Genero-inpaktuaren aurretiko ebaluazioa egiteko gidalerroek etxebizitzaren

arloko araudia jasotzen dute.

Legezko gidalerro horiek hartutako norabidea eta Eusko Jaurlaritzak genero-indarkeriaren arazoarekin

duen sentikortasuna antzeman zitezkeen abenduaren 30eko 315/2002 Dekretuan, babes ofizialeko

etxebizitzen erregimenari eta etxebizitzaren eta lurzoruaren inguruko finantza-neurriei buruzkoa.

Dekretu horrek erroldatzearen eta gutxieneko diru-sarreren baldintzak ez aurkezteko aukera ematen

zien genero-indarkeriaren biktima zirela egiaztatzen zuten emakumeei.

Etxebizitza eta Gizarte Gaietako Saileko sailburuaren 2003ko apirilaren 22ko Aginduak «Etxebizitza

Hutsaren Programaren» lagapen-baldintzak eta esleipen-prozedura xedatu zituen, eta etxebizitzen ohiko

esleipen-prozeduratik salbuetsi zituen genero-indarkeriaren biktima diren emakumeak.

Azkenik, Etxebizitza eta Gizarte Gaietako sailburuaren 2006ko urriaren 4ko Aginduak genero-

indarkeriaren biktima diren emakumeentzat etxebizitzaren arloko ekintza positiborako neurriak finkatu

zituen. Agindu horrek ere talde horren aldeko ekintza konkretu batzuk proposatu zituen.

 2013-2016 Etxebizitza Plan Zuzentzailea

-20-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3 EAEko Etxebizitza Planen bilakaera

Urteetan zehar, euskal erakundeek hainbat programa garatu dituzte etxebizitza eskuratzea errazteko.

Laurogeita hamarreko hamarkadako azken urteen eta 2007 urtearen bitartean, etxebizitzaren prezioak

ikaragarri garestitu ziren. Ondorioz, baliabide ekonomiko nahikoak ez zutenek ezin zuten etxebizitzarik

eskuratu.

Tradizioz, Eusko Jaurlaritzak eta tokiko zein lurraldeko erakundeek garatutako etxebizitza-politiken

helburua etxebizitza-merkatuko desorekak eta desitxuratzeak zuzentzea eta konpontzea izan da.

Etxebizitza-eskaera gero eta handiagoa zen, eta espekulazio-maila handia sortu zuen. Hori dela eta,

biztanleriaren zati garrantzitsu batek ezin zuen etxebizitza eskuratu. Normalean, gazteak izaten ziren:

nahiz eta lana eta diru-sarrera finkoak izan, ezin zuten etxebizitza jabetzan eskuratzeko kostu handiak

ordaindu.

Gaur egun, talde hori oraindik existitzen den arren, premia ez dira etxebizitza erosi ezin dezaketen

pertsonak, baizik eta egoera ekonomikoaren ondorioz gizarte-laguntza behar duten pertsonak. 2008.

urteaz geroztik, finantzaketa-erakundeek hipoteka-kreditua lortzeko baldintzak zorroztu dituzte eta

langabezia nabarmen handitu da. Horrela, etxebizitza-eskaera txikitu, eta gehiegizko eskaintza sortu da.

Horrez gain, krisiak aurrekontu-murrizketak eragin ditu Administrazioetan.

Baldintza ekonomiko berriek eta higiezin-merkatuaren egoerak talde berriak sorrarazi dituzte. Alde

batetik, diru-sarrerak eta etxebizitza esleitua izan arren, BOEak lortzeko behar besteko kreditua lortu

ezin dezaketen pertsonak ditugu. Beste aldetik, diru-sarreren faltagatik hipotekak eta alokairuak ezin

ordainduta etxe gabe geratzen diren pertsonak daude.

Errealitate berri hori gizarte-politikaren ardura bihurtu da. Hori guztia dela eta, aldaketa

soziodemografikoak ikusita (biztanleriaren zahartzea eta egokitze-behar fisiko konkretuak dituzten

pertsonak), etxebizitza-politikaren helburu nagusia da etxea lortzen laguntzea, eta ez etxebizitza

jabetzan eskuratzea. Horrela, eredu berriek alokairua bidezko formulatzat dute, une bakoitzeko

etxebizitza-beharrei aurre egiteko, eta biztanleei aukera emateko lan-merkatuaren beharren arabera

mugitzeko. Halaber, horrela onuradunen egoera ekonomikoa hobetzen denean edo beste etxebizitza-

mota eskuratzen dutenean, alokairuko pisua beharrean dauden beste pertsona batzuei eskaini ahal

izango zaie.

Horregatik, Enplegu eta Gizarte Politiketako Sailak hartu beharreko neurriek eskaera bultzatu eta piztu

behar dute eta egungo etxebizitza-stocka murriztu eta egokitu.

Ondorengo ataletan, azken hamarkadan etxebizitza-planek hartutako estrategiak aztertuko ditugu, eta

ebaluatu egingo dugu helburuak zenbateraino lortu diren, baita azken 2010-2013 Etxebizitza eta Hiri

Berrikuntzarako Plan Zuzentzailearen betetze-maila ere.

 2013-2016 Etxebizitza Plan Zuzentzailea

-21-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.1 2002-2013 Etxebizitza Plan Zuzentzaileak

3.1.1 Hartutako estrategien garapena

Historikoki, Etxebizitza Plan Zuzentzaileen estrategia nagusia babes-etxebizitzetan ekoizpen-maila jakin

bat lortzea izan da, eta helburu eta adierazle nagusiak erreferentziazko aldian ekoiztutako etxebizitza-

kopuruaren kuantifikazioari lotuta egon dira. Euskal autogobernuaren historian zehar (arlo honetako

eskumenak 1981ean transferitu zirenetik) arautu diren Etxebizitza Plan anitzen gainerako ildo

estrategikoek bigarren mailakoak edo osagarriak izan dira, haien literaltasunean eta emandako

lehentasunean zein egikaritzerakoan eta esleitutako aurrekontu-zuzkiduretan.

3.1. taula. 2002-2013 EPZaren helburuak

 2002-2005 EPZ 2006-2009 EPZ 2010-1013 EPZ

BOE eraikitzea 16.200 27.000 12.950

Salmenta/Azalera-

eskubidea

8.900 18.500 8.650

Alokairua 7.300 8.500 4.300

Sail+Sozietateak 8.350 10.300 6.700

Udalak 7.850 10.950 1.550

Pribatuak 5.750 4.700

Etx. hutsa (BZG+ASAP) 5.000 5.000 6.817

Lurzorua eskuratzea 22.600 24.000 12.100

Birgaitzea 29.000 51.250 52.900

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Azken hamarkadetan, 1981-2013 aldian batik bat, merkatu askea ez da gai izan etxebizitza duinak

arrazoiko prezioetan eskuratzeko aukera eskaintzeko. Hori izan da gabezia guztien artean

nagusienetakoa, eta, horregatik, ekoizpena izan da nagusi, hau da, quantumari lehentasuna eman zaio

beste helburuen gainetik. Egoera horri erantzuteko, administrazio autonomikoak eta tokiko

administrazioak merkatu askearekiko paraleloan funtzionatzen duen etxebizitza-merkatu arautua

sortu dute. Merkatu arautu horretan, etxebizitza merkeak eskura daitezke, salduta edo azalera-

eskubidea lagata, eta, azken hogei urteotan, merkatu horren kuota etxebizitza-ekoizpen guztiaren % 30

ingurukoa izan da.

 2013-2016 Etxebizitza Plan Zuzentzailea

-22-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.1. grafikoa. BOE merkatu-kuotaren eboluzioa. 1996-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Plan horien bidez bultzatutako gainerako ardatz estrategikoen zati handi bat helburu nagusia

laguntzeko bideratu dira. Horretarako, honako hauek bultzatu dira: eskaintzaren kualifikaziorako

tresnak (hutsik dauden etxebizitzak alokatzea eta okupatzea bultzatzeko), etxebizitza berriak eraikitzeko

lurzorua hornitzea, birgaikuntzaren azpisektoreari laguntzeko tresnak eta eskaeraren kudeaketa

hobetzeko tresnak (Etxebide izan da tresna nagusi eta kudeaketaren erreferente). Eraikuntzaren

kalitatea, iraunkortasuna eta lan-segurtasuna, administratuen arreta-zerbitzuaren kalitatea etengabeko

hobetzea, iruzurraren aurkako borroka eta berrikuntza bermatzea bezalako beste helburu estrategikoak

garrantzitsuak eta adierazgarriak badira ere, lehentasun txikiagoa izan dute. Horregatik, horien

aurrekontu-zuzkidura txikiagoa izan da ere.

Azken hamarkadan zehar onartutako azken hiru planetan, errealitatea eta egoera horrenbeste aldatu

direnez, estrategiak beste norabidera bideratu dira, gizartearen eskaeretara, aukeretara eta

errealitatera egokitzeko. Ekoizpen-helburuen kualifikazioak kuantifikazioak baino garrantzi handiagoa

hartu du. Halaber, etxebizitza hutsak merkatuan jarri dira Bizigune eta ASAP programen bidez, eta,

ekoizpen berria finantzatzeko zailtasunak ikusita, gure estrategiako ardatz nagusi bihurtu da

birgaikuntza.

3.2. grafikoa. 2002-2013 EPZaren helburu estrategikoen bilakaera

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

0

10

20

30

40

50

60

70

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

B
O

E
M

er
ka

tu
-k

u
o

ta

% VPO/ Total % VPO medio 1990-2012

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

PDV 2002-2005 PDV 2006-2009 PDV 2010-1013

Edificación VPP Viv. vacía (BZG+ASAP) Adquisición de suelo Rehabilitación

%BOE/Guztizkoa Batez besteko %BOE 1990-2012

BPE Eraikuntza Etx.hutsak (BZG+ASAP) Birgaitzea Lurzorua Erostea

 2013-2016 Etxebizitza Plan Zuzentzailea

-23-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.1.2 Eraikitako edo birgaitutako etxebizitzen ekoizpenaren bilakaera, motaren arabera

Babes-etxebizitzen bi oinarrizko motei (Erregimen Orokorreko BOE, jabetzan edo azalera-eskubidean

saltzeko, eta Erregimen Bereziko BOE edo Gizarte-etxebizitzak, gizarte-alokairuetarako), arrazoizko

prezioak zituen beste bi bizitoki-mota gehitu zitzaizkien, Lurzoruari eta Hirigintzari buruzko 2006ko

Legetik eratorriak: etxebizitza tasatuak (etxebizitza tasatu autonomikoak eta udal-etxebizitza tasatuak)

eta alokairuko zuzkidura-ostatuak, lagatutako zuzkidura-lurzoruen gaineko bizitoki babestu direnak.

Azken mota horiek ez dira askotan gauzatu, horiek arautzen dituzten legeak orain dela gutxi martxan

jarri baitira.

3.2. taula. 2000-2012 epean eraikitako etxebizitzak, motaren arabera

 TIPOLOGIA 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

BOE-E.Ber. (Giz. Etx.) 582 589 1.100 809 446 817 392 590 847 91 846 391 60

BOE-Erregimen

Orokorra
2.191 3.695 3.954 5.816 3.981 3.839 4.822 5.302 4.793 2.939 3.756 3.663 2.007

Udal Etx. Tasatuak 0 0 0 0 0 0 0 1.057 516 129 350 240 4

Zuzkidura Ostatuak 0 0 0 0 0 0 125 361 103 0 0 110 91

Etx. Tasatu Autonom. 0 0 0 0 0 0 0 0 0 37 14 136 258

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Motarik nagusiena (% 82, aztertutako 2000-2012 eperako) Erregimen Orokorreko BOE da, hau da,

tradiziozko salmentarako etxebizitza edo azalera-eskubidekoa. Babestutako produktu higiezin horrek

errentagarritasun ekonomikoaren eta arriskuaren arteko orekarik onena eskaintzeaz gain, berehalako

itzulkina ematen du. Hortaz, eragile sustatzaileek, publikoek zein pribatuek, finantzaketa eta kudeaketa

egiteko erraztasun gehiago dituzte.

3.3. grafikoa. 2000-2012 epean eraikitako etxebizitzak, motaren arabera

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Gizarte-etxebizitzak edo Erregimen Bereziko BOEak, prezio txikiagoa dutenez, ez dira erakargarriak

ekimen pribatuentzat. Hortaz, horien ekoizpena Eusko Jaurlaritzaren eta VISESAren titulartasuneko

sustapenetara murriztu da. Baliabide ugari bideratu behar dira etxebizitza-mota horiek sustatzeko (diru-

sarrera/kostuen balantzea defizitarekin hasten delako) eta gizarte-alokairuan mantentzeko (ez duelako

0

2.000

4.000

6.000

8.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

et
xe

b
iz

it
za

 k
o

p
.

Vivienda Social VPO Viv. Tasadas Municip. Alojam. Dotacionales Viv. Tasada AutonómicasGizarte Etx. BOE Udal Etx. Tasatuak Zuzkidura Ostatua Etx. Tasatu Autonomikoak

 2013-2016 Etxebizitza Plan Zuzentzailea

-24-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

inbertitzaile pribatuek espero duten errentagarritasuna ematen). Horregatik, 2000-2012 aldian

etxebizitza horiek % 12 gutxiago sustatu dira.

3.4. grafikoa. 2000-2012 epean eraikitako etxebizitzak, motaren arabera

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

2006. urteko Lurzoru eta Hirigintza Legea finkatu zenetik, etxebizitza tasatuentzat (autonomikoak zein

udal-etxebizitzak) hirigintza-erreserba espezifiko bat eduki arren (etxebizitza berrien % 20 guztira, hiri-

lurzoruetan nahiz urbanizagarrietan), apenas hedatu dira.

Alokairuko zuzkidura-ostatuak ere ez dira gehiegi hedatu, 2006an sortu zirenetik. Izan ere, bizitoki

horiek finkatzeko zuzkidura-lurzoruaren erreserbak udal-plangintzako tresnak gainbegiratu eta

eguneratu ahala gauza daitezke.

Etxebizitzak birgaitzeari dagokionez, 2006az geroztik birgaitutako etxebizitza-kopurua eta diru-

laguntzen zenbatekoak antzera mantendu dira. Horren ondorioz, azken urteotan 122.666 etxebizitza

birgaitu dira, ia 120 milioi euroko diru-laguntza batekin. Mota horretako etxebizitzek Euskal Autonomia

Erkidegoan eraikitako parke osoaren % 12 osatzen dute, hots, epealdi berean eraikitako babes publikoko

etxebizitza-kopurua halako lau ia. Birgaitzeko jarduna etengabe hazi da, bai Gida Plan ezberdinetan

ezarritako helburuei dagokienez, eta baita gauzatu diren ekimenei dagokienez ere. Dena den,

birgaikuntza integratuarekin lotutako eragiketetan betetze-maila handiagoa izan da birgaikuntza

isolatuan baino. Historikoki, planetan ezarritako helburuak betetzeari dagokionez, programa

arrakastatsua izan da, ia epealdi guztietan erruz gainditu baitira helburu horiek.

Social

VPO

Tasadas

ADA

Gizartekoa

BOE

Tasatuak

ZOA

 2013-2016 Etxebizitza Plan Zuzentzailea

-25-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.5. grafikoa. Birgaitutako etxebizitza-kopuruari eta birgaitzeko diru-laguntzen zenbateko osoari

dagokion bilakaera 2006-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

3.1.3 Plan bakoitzeko helburuen betetze-maila

Oro har, azken hamarkadan Etxebizitza Planen betetze-maila ona izan dela ondoriozta daiteke, helburu-

multzoen arabera ñabardurak egin behar badira ere.

Ekoizpen-helburua nagusia bete egin da, % 82 eta % 128 arteko betetze-maila batekin, etxebizitza-mota

guztien batezbestekoak aintzat hartuz. Dena den, helburu kualitatiboei dagokionez (zehazki,

alokairurako etxebizitzaren sustapena), aztertutako epealdi guztietan oraindik helburua ez dela bete

ikus daiteke, betetze-maila % 43 eta % 58 artekoa baita.

3.3. taula. 2002-2013 EPZaren helburuen betetze-maila

2002-2005 EPZ 2006-2009 EPZ EPZ 2010-2013*

Helburua Egindakoa % Helburua Egindakoa % Helburua Egindakoa %

BOE eraikitzea 16.200 20.731 % 128 27.000 22.098 % 82 12.950 11.926 % 92,1

Salmenta/Azalera-
eskubidea

8.900 16.606 % 187 18.500 17.222 % 93 8.650 10.083 % 117

Alokairua 7.300 4.125 % 57 8.500 4.936 % 58 4.300 1.843 % 43

Sail+Sozietateak 8.350 8.375 % 100 10.300 5.530 % 54 6.700 4.382 % 65

Udalak

7.850 12.346 % 157

10.950 10.881 % 99 1.550 1.120 % 72

Pribatuak 5.750 5.687 % 99 4.700 6.4
08

% 136

Etxebizitza hutsa

(BZG+ASAP)

5.000 1.907 % 38 5.000 4.557 % 91 6.817 5.405 % 79

Lurzorua eskuratzea 22.600 11.662 % 52 24.000 16.526 % 69 12.200 2.344 % 19

Birgaitzea 29.000 49.718 171% 51.250 58.003 113% 52.900 51.359 % 97

EPZ 2010-2013* datuak 2010-2012 epealdiari dagozkio soilik, hots, planaren indarraldi-epeari.

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Helburuekin lotutako datuetatik beste ondorio argi bat atera daiteke, ekoizpenaren betetze-mailari

dagokionez eragileen arabera hautematen den ezberdintasunari buruzkoa: kasu guztietan, Udalen, eta,

15,16 14,11 14,61

22,44
20,65

15,76 16,98

17.889
16.857

16.027

20.534
19.497

16.333
15.529

 -

 5.000

 10.000

 15.000

 20.000

 25.000

0

5

10

15

20

25

2006 2007 2008 2009 2010 2011 2012

Millones de Euros Nº ViviendasMilioi euro Etxebizitza-kop.

 2013-2016 Etxebizitza Plan Zuzentzailea

-26-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

batez ere, sustatzaile pribatuen betetze-maila handiagoa da Eusko Jaurlaritzarena eta hartako

sozietateena baino. Horrela, tokiko erakunde eta erakunde pribatuen ekoizpen-ekarpen haztatuari

esker, helburu orokorrak bete eta gainditu ere egiten direla esan daiteke. Haatik, aipatu beharrekoa da

Eusko Jaurlaritzak sustapen pribatuan eta udal-sustapenean ere parte hartzen duela zeharka,

sustapenaren alde egiten baitu, lurzorua emanez eta finantzazioa eskainiz, interesak diruz lagunduta eta

bestelako diru-laguntzak emanda (ikus aurreko 3.1.5 atala, “Etxebizitzak eskuratzeko onartutako diru-

laguntzak”).

Egiaz eskuratutako lurzoruari dagokionez, helburua ez da guztiz bete (betetze-maila % 19 eta % 69

artekoa da), bereziki azken epealdian. Birgaikuntza, ordea, helburu estrategikoen gainetik mantentzen

da beti.

3.1.4 Etxebizitzaren arloko aurrerapenak eta ekimen berritzaileak

Azken hamar urteotan izandako lorpenei eta aurrerapenei esker, EAE erreferentea da estatuan

etxebizitza publikoari dagokionez. Ezin dira, ordea, garaipen-oihuak bota, aurrerago ikusi ahal izango

denez, asko baitira oraindik etxebizitzarekin lotuta euskal gizartean dauden gabeziak eta erronka bete

gabeak. Alabaina, badira zenbait aurrerapen adierazgarri beste autonomia-erkidego batzuetan garatzen

diren politika publikoekin alderatuta:

• Etxebizitzaren Euskal Zerbitzua (ETXEBIDE) sendotu egin da, etxebizitza eskuragarriaren eskaeraren

kudeaketarako tresna oinarrizko eta erreferentziazko gisa.

• Bizitegi-merkatuan etxebizitza babestuaren ekoizpenarekin lotutako merkatu-kuotak goranzko

joera jarraitua erakusten du, eraikitzen diren etxebizitza berri guztien % 30 osatuz (ikus 3.1.

grafikoa).

• Etxebizitza babestua ekoizteko eragile ezberdinek modu orekatuan txertatu dira. Bakoitzari

dagokion espezialitatea mantenduta, Euskadin etxebizitzaren arloan eskumena duen sailak eta

partaidetutako sozietateek, Udalek eta eragile pribatuak modu aktiboan eta jarraituan parte

hartzen dute etxebizitza babestuaren ekoizpenean eta kudeaketan.

• Alokairu babestuaren parkea etengabe hazten ari da, baita finantzazioa lortzea zaila den garaietan

ere. Gainera, errentatzaileak eta alokairu-motak ugaritu eta berritu egin dira.

• Birgaikuntzari (integratua eta isolatua) dagokionez aurrerapausoa eman da, etxebizitzekin lotutako

esku-hartze publikoetan (ikus 3.2. grafikoa).

• Etxebizitza babestuen gaineko iruzurraren aurkako borrokan eta ikuskapenean ahalegin publikoa

burutu da eta emaitzak lortu dira.

• Etxebizitza-sektorean (babestua eta askea) maila handiak lortu dira kalitateari, iraunkortasunari,

lan-segurtasunari eta berrikuntzari dagokienez, sustapenerako eta trakzio publikorako programa

berritzaileekin eta sektore pribatuaren partaidetza handiaz.

Halaber, etxebizitzen politika publikoak garatzeko modua eraberritu duten ekimenetan ere, EAE

erreferentea izan da estatuan. Izan ere, garai batean erabiltzen ziren estrategiekin alderatuz, erabat

berritzaileak ziren neurriak hartu dira. Hona hemen ekimen horietako zenbait:

• Hirigintza-legedian BPEen erreserba handiak finkatu ziren, 1994tik 2006ko Lurzoru eta Hirigintza

Lege onartu bitartean (% 75 urbanizagarrien kasuan eta % 40 hiri-lurzoruen kasuan). Horri esker,

2000. urtetik aurrera estatuko merkatu-kuotaren batezbestekoa bikoiztea lortu zen, etxebizitza

babestuaren ekoizpenean.

 2013-2016 Etxebizitza Plan Zuzentzailea

-27-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.6. grafikoa. Estatuko eta Euskadiko BOE kuoten bilakaera konparatua, 1991-2012

Iturria: Sustapen Ministerioa.

• BIZIGUNE eta ASAP: etxebizitza hutsak alokairu babestu modura merkaturatzeko sistemak, esku-

hartze publiko eta aurrekontu-kontsumo maila ezberdinekin: alokairuko etxebizitza-parke soziala

ugaritu egin da, eta, berez, lehen partikularrek geldirik zuten aktiboa bereganatzen du neurri handi

batean. Partikular horiei arrazoizko errentagarritasun ekonomikoa ematen zaie, berme publikoa

emateagatik murriztutako arriskuaren proportzioan. Programa horiek errentagarritasun soziala eta

ingurumenekoa eskaintzen dute (eraikuntza areagotu gabe bizitegi-premiak asetzen dira).

• Iruzurraren aurka borrokatzeko eta etxebizitza babestuaren helburu soziala betetzeko sistemak:

o Kalifikazio iraunkorra

o Zozketa orokor bidezko esleipena (gardentasuna vs zurruntasuna).

o Lehentasunez erosteko eta atzera eskuratzeko eskubidea bigarren eskualdaketetan

(gehiegizko eskaera dagoen garaian eraginkorra).

• Azalera-eskubidea lagatzea 75 urtera, jabetza osoaren eta alokairuaren arteko modalitatea.

3.1.5 Etxebizitzak eskuratzeko emandako diru-laguntzak

Enplegu eta Gizarte Gaietako Sailak etxebizitza eskuratzeko ematen dituen laguntzen bilakaera

ezberdina izan da ildo ezberdinetan. Dena den, 2010-2013 epealdian, baliabide publiko erabilgarriak

murriztu egin dira.

0%

10%

20%

30%

40%

50%

60%
1

99
1

1
99

2

1
99

3

1
99

4

1
99

5

1
99

6

1
99

7

1
99

8

1
99

9

2
00

0

2
00

1

2
00

2

2
00

3

2
00

4

2
00

5

2
00

6

2
00

7

2
00

8

2
00

9

2
01

0

2
01

1

2
01

2

MEDIA ESTATAL País VascoEuskadi Estatuko batezbestekoa

 2013-2016 Etxebizitza Plan Zuzentzailea

-28-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.4. taula. Etxebizitzak eskuratzeko onartutako laguntzak. Urteko batezbestekoak 2002-2012

Batezbestekoa 2002-

2005

Batezbestekoa 2006-

2009

Batezbestekoa 2010-

2012

KOP. m. € KOP. m. € KOP. m. €

MAILEGUAK

Sustatzaileak 202 229.059 48 307.360 15 98.829

Birgaitzea 1.333 8.088 976 7.347 536 4.064

Sozialak eskuratzea 0 0 6 257

BOE eskuratzea 63 4.005 1.115 108.348 319 31.923

Erabiliak eskuratzea 10 533 70 6.540 38 3.976

Alokairuan eskuratzea 8 11.468 11 19.063 8 18.798

Zuzkidura Ostatuak 0 0 1 16.650 2 11.007

Orokorra- Lurzorua eta Hirigintza 2 5.485 1 6.935 2 13.065

MAILEGUAK GUZTIRA 1.617 258.637 2.226 456.531 918 169.969

DIRU LAGUNTZAK

Hartzaileak 1.251 6.522 15 83

Birgaitzea 12.430 10.578 17.829 16.583 17.209 17.700

DIRU LAGUNTZAK GUZTIRA 13.680 17.113 17.844 16.666 17.209 17.700

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

2010-2012 epealdian, sustapenerako laguntza-eskaerak murriztu egin dira. Horrenbestez, laguntza

horietara bideratutako zenbatekoak nabarmen txikitu dira, aurreko epeetan birgaitzera bideratutako

laguntzak soilik mantendu direlarik.

3.7. grafikoa. Etxebizitzak eskuratzeko emandako diru-laguntzak 2006-2012

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Eusko Jaurlaritza. Datuak milioi eurotan emanda.

 -

 100.000

 200.000

 300.000

 400.000

 500.000

 600.000

2006 2007 2008 2009 2010 2011 2012

Promotores Rehabilitación Adquisición Sociales

Adquisición VPO Adquisición usadas Adquisición para alquiler

Alojamientos dotacionales General - Suelo y urbanización

Sustatzaileak

BOE Erostea

Zuzkidura Ostatuak

Birgaitzea

Erabilitakoak Erostea

Orokorra – Lurzorua eta hirigintza

Gizartekoak Erostea

Alokatzeko Erostea

 2013-2016 Etxebizitza Plan Zuzentzailea

-29-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Modu berean, eskaerak murriztean, azken epealdian etxebizitza eskuratzeko laguntzak ere desagertu

egin dira (askea, erabilia nahiz BOE).

Sustapenerako laguntzen barruan, alokairurako kredituetan, itundutako maileguak eta interesen

laguntzak antzeko balioetan mantendu dira.

3.1.6 Etxebizitzaren arloko Gida Planetara bideratutako baliabideak

Orokorrean, Eusko Jaurlaritzako etxebizitza-programetara esleitutako baliabideek goranzko bilakaera

izan dute (“Etxebizitza Multzo” taldea aintzat hartuta, multzo horrek barne hartzen dituelarik

gobernuaren aurrekontuak eta partaidetutako sozietateetara esleitutako baliabideak —baina ez ditu

gehitzen, sendotu eta bikoiztasunak ezabatzen baititu). Hala ere, 2010-2013 epealdian egoera

ekonomiko orokorraren eta iraupen urriagoaren (hiru urte, lau beharrean) ondorioz, jaitsiera

nabarmenagoa izan da.

3.5. taula. 2002-2013 Etxebizitza Planetara aplikatutako baliabideak

Saila + VISESA 2002-2005 EPZ 2006-2009 EPZ EPZ 2010-2013*

Aplikatutako baliabideak 943,47 1.379,34 860,25

Inbertsioak 833,97 1.213,88 695,63

Gastu arrunta 109,50 165,46 164,61

EPZ 2010-2013* datuak 2010-2012 epealdiari dagozkio soilik, 2013ko datuak zehazteke daudelako. Datuak milioi eurotan.

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Azken EPZren datuak haren iraupenera (lau urte) estrapolatuz, 2010-2013 epealdiaren jaitsiera

baliokidea % 17 litzateke, 2006-2009 Eraikuntza-planarekin alderatuz. Arrazoi nagusiak dira azken

epealdian inbertsioa gutxitu egin dela eta kapitala transferitu egin dela.

Datu horiek urteko batezbestekotan banakatuz, jaitsiera hori argiago ikus dezakegu.

3.8. grafikoa. Etxebizitzetan egindako gastu osoaren bilakaera 2001-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza

85,2
113,0

147,1 169,3 191,9
221,8 220,0

194,6 184,3
203,4

114,7 109,2

19,0

36,8

50,9
60,8

51,5

80,0 90,8
100,0 122,4

121,9

74,9 71,5
12,9

22,3

24,2

28,6
33,5

34,0
38,8

46,1
46,6

50,7

58,1 55,8

117,0
172,1

222,2

258,6
276,9

335,8
349,5 340,7

353,3 376,0

247,8 236,5

0

50

100

150

200

250

300

350

400

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

m
ili

o
i e

u
ro

Inversiones directas Transf. Y subv. Capital Gasto corriente Gasto totalInbertsio Zuzenak Kapital transf. eta diru-lag. Gastu arruntak Gastuak guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-30-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Horrez gain, datu horietatik ondoriozta daiteke 2001-2010 bitartean baliabide guztien bolumenari

dagokion hazkundea ez zela proportzio horretan moteldu, 2011. eta 2012. urteetan inbertsio osoa eta

kapitalaren transferentzia eta diru-laguntzak nabarmen murriztu zirelako. Aldi berean, horren ondorioz,

gastu arrunta proportzionalki hasi zen, gastu osoaren hazkunde-fasean zehar.

3.9. grafikoa. Etxebizitza-multzoaren inbertsio zuzenen bilakaera 2001-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Datuak milioi eurotan.

Eusteko ahaleginak egin badira ere, gastu arruntaren zenbaki absolutuen jaitsieran islatuak (ikus

grafikoa), horien garrantzi erlatiboa nabarmen hazi da multzoan. Horrela, egitura nagusiaren garrantzi

erlatiboa mantentzeari dagokionez, edozein erakunde administratiboren edo komertzialen kasuan izan

daitekeen berezko inertzia hautematen da gastu osoaren aldean, gastu hori urriagoa den garaietan.

Modu berean, aurreko epealdietako lurzoru eta eraikuntzaren gaineko inbertsioaren inertziaren

ondorioz, finantza-gastuak modu iraunkorrean hazi dira azken urteetan, aurreko zikloetako

proportzioan eta ez dagokien inbertsioaren proportzioan.

3.10. grafikoa. Etxebizitza Multzoko kapitalaren transferentzien eta diru-laguntzen bilakaera 2001-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Datuak milioi eurotan.

* Eremu narriatuetarako eta irisgarritasunerako programak. 2010ean Hiriber Programa barneratzen da

60,19

129,08 131,5 134,65

78,32
70,19

23,8 24,5

68,1

51,3

14,38 8,92
1,18 1,73 5,6

17,43
22,04 30,03

0

20

40

60

80

100

120

140

160

2001 2002-2005 (media) 2006-2009 (media) 2010 2011 2012

Edificación de viviendas Compra y urbanización de suelo Resto inversiones

0

5

10

15

20

25

30

35

40

2001 2002-2005 (media) 2006-2009 (media) 2010 2011 2012
Programa Bizigune Subv y subsid a familias

Programas de regeneración urbana* Subv Alokabide/SPGVA

Promoción en alquiler Promoción concertadas

Etx. Eraikitzea Lurzorua erostea eta urbanizatzea Gainerako inbertsioak

Bizigune Programa
Hirigintza lehengoratzeko programak *
Sustapena alokairuan

Familientzako diru-laguntzak
Alokabide diru-lag./SPGVA
Hitzartutakoen sustapena

 2013-2016 Etxebizitza Plan Zuzentzailea

-31-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Halaber, aipagarria da Eusko Jaurlaritzaren finantza-ahaleginen portaera ezberdinak, inbertsioaren eta

transferentzien datu historikoak programen arabera bereiziz: alde batetik BIZIGUNE nabarmen eta

modu iraunkorrean hazi da sortu zenetik; beste alde batetik, sustapenak (eraikuntzan eta lurzoruan

egindako inbertsioen eta itunduei egindako transferentzien bidez gauzatua), familiak laguntzeko

programak (birgaikuntza), alokairuak eta hiriguneak berroneratzeak baliabide-zuzkidurari dagokionez

atzera egin dute nabarmen azken urteetan.

3.11. grafikoa. Etxebizitza Multzoaren Gastu Arruntaren bilakaera, 2001-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Datuak milioi eurotan.

3.2 2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailearen ebaluazioa

3.2.1 Helburuak eta betetze-maila

2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailea 2012. urtearen amaieran itxitzat eman

zen, egoera orokorra aldatu delako eta gobernu-taldea aldatu delako; horrenbestez, 2010-2012

hirurtekorako ezarritako helburuak soilik ebaluatzen ditugu, epealdi horretan izan baita plana indarrean.

Planaren indarraldia amaitzean, Eusko Jaurlaritzako Enplegu eta Gizarte Gaietako Saileko Etxebizitza

Sailburuordetzak Ebaluazio-txosten bat idatzi zuen. Bertan Planeko helburuen betetze-mailari dagokion

xehetasunezko azterketa bat barneratzen da, eta horri helduko diogu, xehetasun gehiago emateko.

Hala ere, laburpen modura eta ardatz estrategiko bakoitza lerroz lerro behatu gabe, ondorio hauek

nabarmen ditzakegu, EPZaren aginte-koadroa sailkatzeko erabiltzen diren helburu kuantitatiboen lau

multzo handietan antolatuta: etxebizitzaren sustapena, birgaikuntza, lurzorua eta bestelako esku-

hartzeak (jenderik gabeko etxebizitza, funtsean).

3.2.1.1 Etxebizitza sustatzea

2010-2012 epealdian babes-etxebizitzen sustapenerako helburu orokorraren betetze-maila handia

izan zen; izan ere, 11.926 etxebizitza babestu abiatuta, aurreikusitako helburuaren % 92 betetzen da.

• Edukitza-erregimenari so eginez, eraikitzen hasitako alokairuko etxebizitzen kasuan % 43ko

betetze-maila ikus daiteke (1.843 etxebizitza); salerosketa-erregimenerako eraikitzen

hasitakoen kasuan, aldiz, ezarritako helburuak gainditu egiten dira (10.083 etxebizitza, % 117).

• Babes-motari dagokionez, salmenta-erregimeneko BOEak (% 139) eta etxebizitza tasatu

autonomikoak (% 151) dira emaitza onenak uzten dituztenak. Alokairuari dagokionez, BOE

0

5

10

15

20

25

2001 2002-2005 (media) 2006-2009 (media) 2010 2011 2012

Gastos funcionamiento Gastos personal Gastos financieros Resto gastos corrientesFuntzionamendu-gastuak Langile-gastuak Finantza-gastuak Gainerako gastu arruntak

 2013-2016 Etxebizitza Plan Zuzentzailea

-32-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

itunduen betetze-maila % 71 da, gizarte-etxebizitzaarena % 45 eta zuzkidura-ostatuena % 20

baino ez.

3.12. grafikoa. Etxebizitzen eraikuntzaren bilakaera 1998-2012 epealdian, motaren arabera

*2012 Hasitako etxebizitzak. Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

• Sustatzailearen araberako analisiari heltzen badiogu, eragile pribatuen artean betetze-maila

handia dela ikus daiteke (% 136). Dena den, etxebizitzaren tipologiari erreparatzen badiogu,

eragile pribatuen jarduna gehienbat salmentarako etxebizitzen eraikuntzara bideratu dela

ikus daiteke, ezarritako helburua bikoiztuz. Babestutako alokairuan, aldiz, helburuaren betetze-

maila % 38 da soilik. Bestalde, Udalen eta Udal Sozietateen kasuan, helburu orokorren betetze-

maila % 73 izan da, VISESAren kasuan % 68 eta Sailaren kasuan % 61.

3.13. grafikoa. Etxebizitza babestuen eraikuntzaren bilakaera 1998-2012 epealdian, ekimen-motaren

arabera

*2012 Hasitako etxebizitzak. Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

o Etxebizitzaren tipologia aintzat hartuz, Sailaren kasuan helburuen betetze-maila

handiagoa da alokairuko gizarte-etxebizitzen eraikuntzan (% 47) salmenta-

erregimenerako etxebizitzen eraikuntzan (% 41) baino. Haatik, kontuan izan behar da

394 etxebizitza tasatu autonomiko abiarazi dituela, eta horientzat inolako helbururik

finkatu ez zela. Etxebizitza horiek salmentarako itunduei gehitzen badizkiogu,

salmentarako eraikuntzaren helburuari dagokion betetze-maila % 84 bihurtzen da.

o VISESA hartzen badugu, helburuen betetze-maila % 75 da salmenta-erregimenean eta

% 62 alokairu-erregimenean. Etxebizitza tasatu autonomikoei dagokienez, ez da

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Viv. Social Alojam. Dotac. VPO Viv. Tas. Munic. Viv. Tas. Aut.

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Iniciativa Pública Iniciativa Privada

Giz.Etx. Zuzk. Ost. BOE Udal Etx. Tas. Etx. Tas. Aut.

Ekimen publikoa Ekimen pribatua

 2013-2016 Etxebizitza Plan Zuzentzailea

-33-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

ezarritako helburua bete (% 20). Dena den, arestian ohartarazi bezala, tipologia hori

Sailak hartu du bere gain.

o Udalei erreparatuz, tasatutako udal-etxebizitzen kasuan helburuen betetze-maila

handia izan da hirurtekoan (% 91). Bestetik, alokairu-erregimenerako gizarte-

etxebizitzen edo Babes Ofizialeko Etxebizitzen kasuan ezarritako helburuaren % 30

baino ez da bete.

3.2.1.2 Birgaikuntza

Helburuen betetze-maila handia izan da, orokorki % 97ra iritsiz.

• Azterketarako, bereizi egin behar dira birgaikuntza integratuak eta birgaikuntza isolatuak. Hala,

birgaikuntza integratuen kasuan, jarduera Plan Zuzentzailean aurreikusitakoa (1.400

etxebizitza) baino askoz ere handiagoa izan dela ikus daiteke (4.873 unitate, % 348). Aitzitik,

isolatuen kasuan helburua 51.500 etxebizitza birgaitzea zen, eta, guztira, 46.486 birgaitu dira

(helburuaren % 90).

Hurrengo aginte-koadroan azken planeko adierazle bakoitzean ezarritako helburuak eta horien

betetze-maila islatzen dira. Betetze-mailari dagokion ebaluazioa kolore berdez islatzen da

positiboa izan bada, laranjaz ezarritako helburua bete ez bada (betetze-maila ertaina izanik),

eta gorriz betetze-maila negatiboa bada, hots, ezarritako helburutik oso urrun badago.

• Halaber, aintzat hartu behar da hiru urte horietan guztira 1.917 etxebizitza berri eraiki direla

hiriguneak birgaitzeko eta berroneratzerako prozesuen barnean, horrek ezarritako helburuen

betetze-maila handia izatea dakar (% 120).

 2013-2016 Etxebizitza Plan Zuzentzailea

-34-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.6. taula. 2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailearen aginte-koadroa

 2012 2010-2012 METATUA
Ebalua

zioa
Adierazlea Helburua Egindakoa

Betetze-

maila (%)
Helburua Egindakoa

Betetze-

maila (%)

ETXEBIZITZA BERRIAK SUSTATZEKO JARDUERAK

SUSTAPEN BERRIEN GAINEKO HELBURUAK

GUZTIRA 5.050 2.420 47,9 12.950 11.926 92,1

Etxebizitza-motaren arabera

Alokairuko zuzkidura-ostatuak 500 91 18,2 1.000 201 20,1

Alokairuko gizarte-etxebizitza 1.000 20 2,0 2.700 1.217 45,1

Alokairuko etxebizitza babestuak eta itunduak 300 0 0,0 600 425 70,8

Alokairua guztira 1.900 111 5,8 4.300 1.843 42,9

Salmentarako etxebizitza babestuak eta
itunduak 2.300 2.001 87,0 6.700 9.035 134,9

Erosteko aukera ematen duten alokairuko
etxebizitza babestuak 300 0 0,0 600 0 0,0

Etxebizitza tasatu autonomikoak salmentan 100 304 304,0 300 454 151,3

Udal-etxebizitza tasatuak salmentan 450 4 0,9 1.050 594 56,6

Salmentak guztira 3.150 2.309 73,3 8.650 10.083 116,6

Sustatzailearen arabera

Saila 1.000 573 57,3 2.500 1.513 60,5

Visesa 1.400 288 20,6 4.200 2.869 68,3

Udalak eta udal-sozietateak 650 4 0,6 1.550 1.120 72,3

Pribatuak 2.000 1.555 77,8 4.700 6.408 136,3

ETXEBIZITZAREKIN LOTUTAKO BESTE JARDUERA BATZUK

Etxebizitza hutsak eta alokairu askeko

bitartekotza 6.517 5.105
78,3

6.817 5.405 79,3

Etxebizitza hutsak mobilizatzea 5.417 5.102 94,2 5.417 5.102 94,2

Alokairu-bitartekotzarako programa berria 1.100 3 0,3 1.400 3 0,2

Oinarrizko emantzipazio-errenta gazteen

alokairurako
7.321 3.997 54,6 7.321 3.997

54,6

Etxebizitza babestutzat kalifikatutako lokalak 250 400

Erabilitako etxebizitza askeak erostea

birgaikuntza integraleko guneetan eta landa-

guneetan 450 700

Hiriguneak birgaitzeko eta berroneratzeko

prozesuen barruan sortutako etxebizitza berriak 1.000 594 59,4 1.600 1.917 119,8

BIRGAIKUNTZA JARDUERAK

Birgaitzeko laguntzak 17.300 15.529 89,8 52.900 51.359 97,1

Birgaikuntza integratua 800 1.342 167,8 1.400 4.873 348,1

Birgaikuntza isolatua 16.500 14.187 86,0 51.500 46.486 90,3

LURZORUAREN GAINEKO JARDUERAK

LURZORUAREN GAINEKO HELBURUAK GUZTIRA 4.000 269 6,7 12.100 2.344 19,4

Saila 1.500 207 13,8 5.900 1.592 27,0

Orubide/Visesa 1.500 62 4,1 4.500 752 16,7

Udalak eta haren Sozietateak 500 0 0,0 1.000 0 0,0 --

Pribatuak 500 0 0,0 700 0 0,0 --

Iturria: Enplegu eta Gizarte Politiketako Saila. Gobierno Vasco.

 2013-2016 Etxebizitza Plan Zuzentzailea

-35-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.2.1.3 Lurzorua

Lurzorua eskuratzeari dagokionez, Plan Zuzentzailean ezarritako helburua ez da bete. Izan ere, 2.344

etxebizitza eraikitzeko lurzorua erosi da, hots, hasieran planteatutako helburuaren (12.100 etxebizitza)

% 19. Saila da aurreikusitako helburura gehien gerturatu dena, haren betetze-maila % 27koa izan baita.

VISESA hartzen badugu, betetze-maila % 17koa izan da.

3.2.1.4 Bestelako jarduerak: Etxebizitza hutsak eta OEE

• Etxebizitza hutsen mobilizaziorako BIZIGUNE programari dagokionez, ohikoa den bezala,

betetze-maila handia izan dela ikus daiteke, aurreikusitako helburuen % 94, hain zuzen ere.

Haatik, programa hori oso garestia denez, Sailak alokairuaren merkatuan bitartekotza-formula

berriak bilatu behar izan ditu, Sailarentzat merkeagoak direnak.

3.14. grafikoa. BIZIGUNE programako etxebizitza-parkearen bilakaera, 2003-2012

Datuak urte bakoitzeko abenduaren 31ri dagozkio. Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

• Sailak alokairurako merkatuan abiarazi duen bitartekaritza-programa berriak (ASAP) ibilbide

oso laburra izan du oraindik, aurrena kolaboratzaile-sare bat egituratu behar izan da eta. Sare

horretan, dagoeneko 16 eragile homologatu daude, eta, 2013ko irailean, 120 etxebizitza batu

eta 16 kontratu sinatu ziren.

• Oinarrizko emantzipazio-errentari dagokionez, Administrazio Nagusiak programa hori bertan
behera utzi du. Horren ondorioz, ezinezkoa izan da Plan Zuzentzailean ezarritako helburuak
betetzea. Ez da ahantzi behar, laguntza horiek Enplegu eta Gizarte Gaietako Sailak kudeatu
arren, Sustapen Ministeriotik iristen direla. 2012ko abenduan, guztira, 3.940 gazte ziren OEE
hori jasotzen zutenak (helburuaren % 54).

3.2.2 Planean identifikatutako etorkizuneko lan-ildoak

Beharrizanen azterketa egin eta lortutako emaitzak ikusi ostean, Etxebizitzaren Euskal Behatokiak

egindako ebaluazioan etxebizitzarekin lotutako politikak hobetzeko zenbait lan-ildo identifikatu eta

iradokitzen zituen. Ildo horiek gainetik zerrendatu ditugu. Xehetasun gehiago nahi izanez gero, Eusko

Jaurlaritzako Enplegu eta Gizarte Gaietako Saileko Etxebizitza Sailburuordetzak idatzitako “Etxebizitza

Politiken Ebaluazio Txostena 2012” irakur daiteke.

531

1132
1400

2431

3219

4053
4557 4741 4802

5102

0

2.000

4.000

6.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Nº viviendas disponiblesEskuragarri dagoen etxebizitza-kop.

 2013-2016 Etxebizitza Plan Zuzentzailea

-36-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3.2.2.1 Alokairua bultzatzea

Egindako ebaluazioaren ondotik, Etxebizitzaren Euskal Behatokiak hurrengo laurtekoan txertatzeko

gomendio hauek egin ditu, Sailaren alokairu-politikek eraginkortasun eta efizientzia handiagoa izan

dezaten:

• Alokairuko parkearen funtzio soziala bermatzea. Berriki alokairuko etxebizitzak baremazio-

sistema bidez esleitzeko (eta ez zozketa bidez) araudi berria onartu da, premia gehien eta

baliabide gutxien dituzten familiei zuzenduta. Araudi berri hori ildo horretatik doa. Hala ere,

alokairuko parkearen funtzio soziala bermatzea lehentasunezko kontua izan behar da

Sailarentzat une oro, are gehiago aurrekontu-murrizketak handiak direnean. Horrela,

administrazioak dituen baliabide urriak premiazkoak diren beharrizanetara bideratu behar

dira. Alokairuko parke publikoa sare sozial gisa egituratzen bada etxegabetzeen arazoa

ebazteko, parke horren funtzio soziala are gehiago nabarmenduko da. Horren harira,

ezinbestekoa da etxebizitza babestuen gainean aldizka egiten diren ikuskapenekin jarraitzea,

alokairu-erregimenean okupatutako etxebizitzen ikuskapenerako plan zehatzak abiaraziz.

• Sektore-politikekin koordinazioa indartzea. Etxebizitzaren premia eraikuntza berriekin

ebazteko zailtasuna ikusita, are garrantzitsuagoak dira alokairua ordaintzeko diru-laguntza

zuzenak. Gizarte Politiken Sailburuordetza da laguntza horien kudeaketaz arduratzen dena, eta

ez Etxebizitza Sailburuordetza. Hori horrela izanik, ezinbestekoa da etxebizitzako eta gizarte

gaietako politiken artean koordinazioa egokia izatea.

• Lurralde-oreka hobetzea. Plan Zuzentzailearekin lurraldeen berroreka lortu nahi da, eta, neurri

batean, lagungarria izan da hori lortzeko, Arabako Lurralde Historikoak protagonismo asko

galdu duela ikusi baita. Haatik, alokairu-erregimeneko babes publikoko etxebizitza gehiago

behar dira Gipuzkoa eta Bizkaian.

• ASAP programa indartzea. 2010-2013 Etxebizitza eta Hiri Berrikuntzarako Plan Zuzentzailearen

barnean, alokairu-merkaturako bitartekotza-programa berri bat (ASAP) abiarazi da. 2012.

urtean kolaboratzaileen sarea egituratu zen, baina oraindik oso gutxi dira programara batu

diren etxebizitzak. Sailak programa hori sustatu beharko luze, EAEn alokairuaren merkatua

indartze aldera, kudeaketa-sistema eta gehienezko prezioak birdoituz.

• Etxebizitza eskuratzeko formula alternatibo berriak ikertzea. Egungo testuinguruan,

ezinbestekoa da irtenbiderako tartea irekiko duten irudimen handiko formula berritzaileak

bilatzea, gaur egun indarrean den jabetza-alokairu bitasuna gainditzeko. Formula alternatibo

horiek (jabetza partekatua, aldi baterako jabetza, Andel kooperatiba-eredua, etab.) abagunea

izan daitezke baliabide ekonomiko urriak dituzten pertsonek etxebizitzak eskuratu ahal izateko.

3.2.2.2 Birgaikuntza-jarduerak bultzatzea

Zenbait alderdi nabarmendu behar dira, etxebizitzarekin lotutako politika publikoak eraginkorragoak

izateko are gehiago jorratu beharrekoak:

• Adineko pertsonak eta etxebizitza eskuraezinak. Gaur egun gizartea zaharkitua dago eta

etxebizitza-parkea zaharra da, eta, gainera, horiek eskuratzeko arazoak handiak dira, Euskadin

eraikitako eraikinen bi herenek ez baitute irisgarritasun unibertsalaren irizpidea betetzen. Hori

 2013-2016 Etxebizitza Plan Zuzentzailea

-37-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

ebaztea izan beharko litzateke datozen urteetan Eusko Jaurlaritzako etxebizitza-politiken

helburu nagusia. Ez da ahantzi behar gizartearen helburuetako bat adineko pertsonak euren

etxeetan ahalik eta denbora gehien mantentzea dela. Hori bideragarri izateko, ezinbestekoa

da etxebizitzen eta eraikinen irisgarritasuna eta bizigarritasuna bermatzea.

• Jarduerak lehenestea. Administrazioak dituen baliabideak urriak dira. Horrenbestez, inoiz

baino beharrezkoagoa da ahaleginak funtsekoen diren jardueretara bideratzea. EAEn

eraikitako parkea berritzeko premiazkoak diren esku-hartzeen diagnosian zonalde

zaurgarrienak hauteman dira. Horien esku-hartzea da, hain zuzen ere, lehenetsi behar dena.

• Laguntzak leihatila bakarrean zentralizatzea. Programa asko daude eta horrek nahasmena

dakar. Egiaz, herritar gehienek ez dituzte ezagutzen eskuragarri dituzten laguntzak. Leihatila

bakarra jarrita, informazioa eta laguntzak jasotzea errazago izateaz gain, bikoiztasunak

saihestuko dira. Hala, prozesuak osoagoak izango dira eta baliabide publikoen eraginkortasuna

eta efizientzia hobetu egingo da.

• Sentsibilizazio-kanpaina bat egitea. Eraikuntzen birgaitze integralerako programen arrakasta

jabe-erkidegoen parte-hartzearen araberakoa izango da. Inoiz baino beharrezkoagoa da

jabekideei horrelako jarduerak egitearen premiak eta abantailak ikusaraztea. Inbertsio

pribatuen kasuan (nagusiki familiek egindakoetan), ezinbestekoa da inbertsio horien emaitza

argi bistaratzea, energiari, irisgarritasuni, eraikinen mantenuari eta hiri-ingurunearen

hobekuntzari dagokienez. Hori dela eta, Gobernuak herritarrei eraginkortasunez jakinarazi

behar die ezartzen dituen politiken helburuak zein diren, pertsonen bizi-kalitatea zein neurritan

hobetuko den eta zein laguntza dauden eskuragarri.

• Birgaitzeko hirigintza-sozietateen egitekoa indartzea. Sozietate horiekin eremuak osorik

birgaitzeko esku-hartzeak susta daitezke. Halaber, lagungarri izan daitezke leihatila bakarra

ezartzeko, herritarrengandik oso gertu dauden organismoak baitira, eta, kasu askotan,

laguntzen inguruko informazioa jaso eta horiek izapidetzeko zerbitzua eskaintzen baitute.

Horrez gain, birgaitzeko hirigintza-sozietate berriak bultzatu beharko lirateke, lurralde osoa

hartze aldera.

 2013-2016 Etxebizitza Plan Zuzentzailea

-38-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4 Ingurune sozioekonomikoa aztertzea

4.1 Testuinguru demografikoa eta etxebizitza-premian duen eragina

4.1.1 Bilakaera demografikoa

2012ko urtarrilaren 1ean, Biztanleen udal-erroldaren arabera, EAEn 2.193.093 biztanle zeuden. Horien

% 14,7 Araban kokatzen zen, % 52,8 Bizkaian eta % 32,5 Gipuzkoan. Datu horrek adierazten du

erkidegoan bizi den biztanleriak gora egin duela, pixkanaka bada ere. Lurraldez lurralde, Araba da

biztanle gehien hartu dituen lurraldea eta ondoren Gipuzkoa, Bizkaiaren kaltetan. Eskualdeetara joz,

2011n hiriburuak hartzen dituzten hiru eskualdeetan kokatzen zen Erkidegoko biztanleria osoaren bi

heren; horrela, Arabar Lautadan kokatzen da EAEko biztanleria osoaren % 12, Donostialdean bizi da %

15a eta Bilbo Handian % 40.

4.1. taula. EAEko biztanleriaren duela gutxiko bilakaera, 2005-2013
 2005 2006 2007 2008 2009 2010 2011 2012

Araba 299.957 301.926 305.459 309.635 313.819 317.352 319.227 322.557

Bizkaia 1.136.181 1.139.863 1.141.457 1.146.421 1.152.658 1.153.724 1.155.772 1.158.439

Gipuzkoa 688.708 691.895 694.944 701.056 705.698 707.263 709.607 712.097

EAE 2.126.851 2.135.690 2.141.860 2.157.112 2.172.175 2.178.339 2.184.606 2.193.093

Iturria: EIN. Biztanleeen udal-errolda

EAEn hautematen den urtetik urterako hazkundeari begiratuta, oso motela dela ikus daiteke, azken

urteetan hazkunde hori % 0,3koa izan baita.

4.2. taula. EAEko biztanleriaren duela gutxiko bilakaera. Urte arteko hazkunde-tasa, 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012

EAE % 0,5 % 0,4 % 0,3 % 0,7 % 0,7 % 0,3 % 0,3 % 0,4

Iturria: berez eginda EINeko datuetatik abiatuz

Migrazioen fenomenoa ezinbestekoa da biztanleriaren bilakaera ulertzeko, are gehiago euskal

biztanleen artean, bertan hazkunde begetatiboa motela baita, jaiotze-tasak apalak direlako eta

pixkanaka heriotzak areagotzen ari direlako. Horrela, biztanleriak apurka gora egin badu, funtsean

etorkinak iritsi direlako dela berrets dezakegu. 2009az geroztik EAEn biztanleriaren % 6tik gorako

ehunekoak hautematen dira. Immigrazio-mugimenduaren ezaugarri demografikoei dagokienez, etorkin

gehienak lanerako adinean dauden gazteak dira, zehazki esatera, 19-42 adin-tartean daudenak, hots, lan

egiteko adin erabat aktiboan.

 2013-2016 Etxebizitza Plan Zuzentzailea

-39-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.1. grafikoa. Atzerriko biztanleriaren bilakaera EAEn, 2001-2012

Iturria: EIN. Biztanleeen udal-errolda

Biztanleriaren piramidea aztertuz, biztanleria zahartu egin dela ikus daiteke. Adin-tarteen araberako

bilakaerari dagokionez, jaitsiera nabarmen eta etengabea ikus daiteke adin-tarte gazteenetan. Adin-

tarte helduetan, ordea, kopuruak gora egiten duela ikus daiteke. Bizi-itxaropena luzatu egin da, eta,

horren ondorioz, adin-tarteak birdefinitu egin dira. Gaztaroa luzatu egin da, eta, bestalde, gaur egun,

osasun egoera ona duen 65 urteko pertsona ez dugu edadetutzat hartzen. Edadetuen igoera hori ez da

modu berean eman EAEko eskualde guztietan. Orokorrean, proportzioan edadetu gehien hartzen

dituzten eskualdeetan azken urteetan biztanleriak behera egin du edo oso hazkunde txikia izan da

(Arabako Mendialdea, Markina-Ondarroa, Debabarrena eta Debagoiena, Bilbo Handia eta Gernika-

Bermeo).

4.2. grafikoa. EAEko biztanleen piramidea, 2012

Iturria: EIN. Biztanleeen udal-errolda

1,31
1,82

2,33
2,80

3,43

4,01

4,60

5,44
6,12

6,40 6,65
6,93

0

1

2

3

4

5

6

7

8

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

A
tz

er
ri

ta
r-

ko
p

.

Nº Extranjeros % Total

-5 -4 -3 -2 -1 0 1 2 3 4 5

 0-4

 5-9
 10-14

 15-19
 20-24

 25-29
 30-34

 35-39

 40-44
 45-49

 50-54
 55-59

 60-64
 65-69

 70-74
 75-79

 80-84
 85-89

 90-94

 95-99
 100 y más

Atzerritar-kop. % Guztira

100 eta gehiago

Biztanleria %

A
d

in
-t

al
de

ak

 2013-2016 Etxebizitza Plan Zuzentzailea

-40-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Berriki EAEko hiriburuetako biztanle erroldatuei dagokion 2013ko datua ezagutu da eta biztanleria-

mota horrek behera egin duela ikus daiteke. Bilbon 2010. urtetik hautematen da biztanle erroldatuen

jaitsiera. Gasteizen, ordea, 2013. urtea izan da beheranzko joera erakusten duen lehena. Horren arrazoi

nagusia immigrazioaren beherakada dela uste da. Horren ondorioz, etxebizitzaren premiak ere behera

egiten du.

4.3. taula. Biztanleriaren bilakaera hiriburuka, 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012 2013

Gasteiz 227.194 229.080 230.585 233.399 236.525 239.361 240.580 243.298 242.147

Bilbo 353.173 354.145 353.168 353.340 354.860 353.187 352.700 351.629 349.869

Donostia 182.930 183.308 183.090 184.248 185.357 185.506 186.185 186.409 d.e.

Iturria: EIN eta Udalak. d.e. (daturik ez)

Familien tipologiari behatzen badiogu, EAEn azken urteetan izandako demografia-prozesuen ondorioz

familia moten banaketa erabat aldatu dela ikus daiteke. Familia-kopurua erritmo biziagoan hazi da

biztanleria bera baino. Horrek esanahi du familiaren batez besteko tamaina gutxitu egin dela.

Beste datu adierazgarri bat da familia tradizional batean bizi den (edo seme-alabak dituzten bikoteen)

biztanle-motak behera egin duela eta kide bakarreko eta guraso bakarreko familien kopuruak gora

egin duela. Hala ere, azken horien jatorria ezberdina da; antzina nukleo gehienak ezkontideetako baten

heriotzaren ondorioz sortzen ziren. Gaur egun, ordea, halako nukleo gehienak dibortzio edo banantze

baten ondorioz sortzen dira.

Gurasoen etxea uzten duten pertsonen adin-tarteari dagokionez, azken urteetan areagotu egin dela

ikus daiteke, 30 urteko langa gaindituz. Errealitate horren arrazoia egungo egoera sozioekonomikoa da.

Langabeziak eta laneko behin-behinekotasunak eragin nabaria izan dute gazteen familia-dinamiketan.

Hala, neurri handi batean, emantzipazioa zaildu egin da.

4.1.2 Demografia-proiekzioak

4.4. taula. EAEko biztanleriaren bilakaeraren aurreikuspena, 2010-2020. Biztanleak milakoetan

 2010 2015 Igoera % 2020 Igoera %

Araba 324 336 3,7 343 2,0

Bizkaia 1.169 1.181 1,0 1.182 0,1

Gipuzkoa 702 708 0,8 707 -0,1

EAE 2.194 2.225 1,4 2.232 0,3

Iturria: Eustat. Biztanleriaren proiekzioak 2020.

Eustatek egindako biztanleriaren proiekzioari dagokion estatistikaren arabera, 2020. urtean EAEk

2.232.000 biztanle izango ditu. 2010-2020 bitartean 38.100 pertsona gehiago izango direla kalkulatzen

da, hots, urtero, batez beste, 3.810 pertsona gehiago izango dira.

 2013-2016 Etxebizitza Plan Zuzentzailea

-41-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.3. grafikoa. EAEko biztanleen proiekzioa, 2010-2020

Iturria: Eustat. Biztanleriaren proiekzioak 2020.

Biztanleriaren bilakaerari erreparatzen badiogu, lehen bosturtekoan hazkunde handiagoa izango dela

aurreikusten da. Bigarren erdian hazkunde motelagoa izango dela uste da, epealdi horren azken 3

urteetan biztanle-kopurua (2.232.000) egonkortu egingo delarik.

4.4. grafikoa. Biztanleriaren proiekzioa Lurralde Historikoen arabera. 2010-2020

Iturria: Eustat. Biztanleriaren proiekzioak 2020.

Proiekzioei espazioaren ikuspegitik behatuz, Eustatek egindako biztanleriaren proiekzioari dagokion

estatistikaren arabera, Araba izango da hazkunde handiena izango duen Lurralde Historikoa (% 6) 2010-

2020 bitartean. Bizkaian eta Gipuzkoan hazkunde oso arina aurreikusten da (% 1,1 eta % 0,8 hurrenez

hurren).

2.194
2.204

2.211
2.217 2.222 2.225 2.228 2.230

2.232 2.232 2.232

2.100

2.120

2.140

2.160

2.180

2.200

2.220

2.240

2.260

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

96

98

100

102

104

106

108

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Álava Bizkaia Gipuzkoa

P
er

ts
o

n
ak

 m
ila

ko
et

an

Proiektatutako biztanleria

O
io

n
ar

ri
a

2
0

1
0

 =
 %

1
0

0

Araba

 2013-2016 Etxebizitza Plan Zuzentzailea

-42-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.2 Testuinguru ekonomikoa eta haren eragina etxebizitzaren gainean

4.2.1 EAEko datu makroekonomiko nagusien bilakaera

Azken urteetan euskal ekonomian Barne Produktu Gordinak (BPG) behera egin du etengabe. Horrela,

2012. urtean batez beste % -1,2 jaitsi zen eta 2013. urteko lehen hiruhilekoan urtetik urterako tasa % -

1,9koa izan zen. EAE barnean, jaitsiera hori Bizkaiko Lurralde Historikoan ez da horren nabarmena.

4.5. taula. EAEko BPGaren bilakaera. Urte arteko aldakuntza-tasa 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012
2013 (I.

hiruh.)

Araba 3,8 3,3 3,5 2,2 -5,7 1,0 1,2 -1,0 -2,0

Bizkaia 4,5 4,4 4,4 1,5 -3,2 0,2 0,1 -1,2 -1,7

Gipuzkoa 3,3 4,9 4,4 0,5 -4,1 0,4 0,6 -1,0 -2,1

EAE 4,0 4,4 4,2 1,3 -3,9 0,4 0,5 -1,2 -1,9

Iturria: Eustat, Kontu Ekonomikoak, Oinarria 2010

Eustateko datu estatistikoen arabera, EAEko lau ekonomia-sektore nagusienetan jarduerak behera egin

du. Eraikuntzarena izan da gehien jaitsi den sektorea.

4.6. taula. EAEko BPGaren bilakaera. Urte arteko aldakuntza-tasa 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012
2013 (I

trim)

Agricultura,
ganadería y
pesca

-13,7 -4,5 0,0 -6,1 -4,8 20,8 -1,9 5,9 -5,0

Industria y
Energía

4,9 4,0 3,1 -0,7 -12,9 2,0 2,0 -2,4 -3,0

Construcción 4,8 4,4 11,1 -5,8 -7,4 -7,9 -5,9 -6,3 -6,8

Servicios 3,5 4,5 4,0 3,4 0,0 0,7 0,8 -0,3 -1,0

PIB 4,0 4,4 4,2 1,3 -3,9 0,4 0,5 -1,2 -1,9

Fuente: Eustat, Cuentas Económicas, Base 2010

Eskariaren ikuspegitik, 2012. urtean eta 2013. urteko lehen hiruhilekoan zifra negatiboak agertzen dira,

eta aurreko urteetan baino baxuagoak kontsumo-gastuan, kapital-eraketa gordinari, barne-eskariari eta

esportazioei nahiz inportazioei dagokienez.

 2013-2016 Etxebizitza Plan Zuzentzailea

-43-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.7. taula. EAEko BPGaren bilakaera. Eskariaren osagaiak. Urtetik urterako aldakuntza-tasa. 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012
2013 (I.

hiruh.)

Gastua azken
kontsumoan

3,8 3,8 4,1 1,9 -1,7 1,1 0,2 -1,2 -1,2

Kapital-
eraketa
Gordina

6,1 6,0 4,7 -1,8 -14,3 -4,3 -1,8 -5,4 -4,7

Barne-eskaria 4,5 4,5 4,3 0,8 -5,4 -0,3 -0,3 -2,2 -2,0

Ondasunen
eta
Zerbitzuen
esportazioak

5,2 6,4 5,4 -0,2 -13,4 7,7 5,4 -5,2 -6,5

Ondasunen
eta
Zerbitzuen
inportazioak

5,8 6,4 5,3 -0,8 -14,5 5,9 4,0 -6,4 -6,5

BPG 4,0 4,4 4,2 1,3 -3,9 0,4 0,5 -1,2 -1,9

Iturria: Eustat, Kontu Ekonomikoak, Oinarria 2010

Kontsumoko Prezioen Indizean (KPI) EAEn hazkundea motelagoa izan da estatuko mailarekin alderatuta.

4.5. grafikoa. KPIaren urteko aldakuntza-tasari dagokion bilakaera EAEn eta Espainian. 2003-2012

Iturria: Eustat, urteko aldakuntza-tasa (abendua-abendua)

Nazioarteko testuinguru ekonomikoari dagokionez, eta grafiko honetan ikus daitekeenez, euskal

ekonomian jaitsiera nabarmenagoa da Europako ekonomiarekin alderatuz:

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 (I
trim)

CAE

España

2013
(1.hiruhi.)

EAE

Espainia

 2013-2016 Etxebizitza Plan Zuzentzailea

-44-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.6. grafikoa. BPGaren bilakaera nazioarteko testuinguruan: EAE, Espainia, Europa. Hiruhilekoko

aldakuntza-tasa. 2011-2013

Iturria: EIN, Eustat, Eurostat

Argitaratutako azken datuen arabera, 2013ko lehen hiruhilekoan Europako ekonomiaren hazkundea %

0,3 jaitsi da. Espainiako ekonomiak urtea BPGaren % 2ko jaitsiera batekin hasi zuen, eta, Euskadiren

kasuan, BPGak % 1,9 egin zuen behera lehen hiruhilekoan. Horrek argi erakusten du Euskadiko eta

Estatuko ekonomiaren eta nazioarteko ekonomiaren artean oraindik tartea ari dela zabaltzen.

Azken urteotan EAEko langabezia-tasa nabarmen areagotu da. Modu horretara, 2013ko bigarren

hiruhilekoan % 14,5ekoa zen tasa hori. Gainera, gazteen artean nabaritzen da gehien igoera hori.

4.8. taula. EAEko langabezia-tasa. 16 eta 64 urte arteko biztanleak adin-tarteen arabera (%), 2011-2013

 2005 2006 2007 2008 2009 2010 2011 2012
2013 (I.

hiruh.)

2013 (II.

hiruh.)

16-24 urte 13,5 8,2 7,6 9,9 23,0 25,1 24,0 32,7 41,3 42,8

25-44 urte 6,4 4,7 3,7 4,1 8,9 9,6 12,1 13,2 15,3 15,6

45 urte eta
gehiago

2,8 2,2 1,8 2,3 4,8 6,4 7,5 8,5 9,5 10,4

GUZTIRA 5,7 4,1 3,3 3,8 8,1 9,2 10,8 12,1 13,8 14,5

 Iturria: Eustat

Biztanleria jardueraren arabera sailkatzeko Eustaten inkestaren arabera, argi ikus daiteke nabarmen

areagotu dela kide guztiak langabezian dituen edo pertsona aktibo urriko familien kopurua.

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

2011-TI 2011-TII 2011-TIII 2011-TIV 2012-TI 2012-TII 2012-TIII 2012-TIV 2013-TI

CAE

España

Europa

EAE

Espainia

Europa

 2013-2016 Etxebizitza Plan Zuzentzailea

-45-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4.9. taula. Familiak familia-kideen jardueraren arabera (ehunekoetan eta milakoetan). 2012. urtea

FAMILIAK

GUZTIRA

 AKTIBORIK

GABEKO

FAMILIAK

GUTXIENEZ

AKTIBO BAT

DUTEN FAMILIAK

KIDE GUZTIAK

AKTIBO

DITUZTEN

FAMILIAK

KIDE GUZTIAK

LANGABE

DITUZTEN

FAMILIAK

GAINERAKO

FAMILIAK

Araba 127,5 % 14,9 42,6 % 5,0 84,9 % 9,9 73,9 % 8,6 4,5 % 0,5 6,5 % 0,8

Bizkaia 456,1 % 53,2 145,5 % 17,0 310,7 % 36,2 243,7 % 28,4 29,0 % 3,4 37,9 % 4,4

Gipuzkoa 273,8 % 31,9 95,0 % 11,1 178,9 % 20,9 155,1 % 18,1 8,6 % 1,0 15,1 % 1,8

EAE 857,5 % 100,0 283,1 % 33,0 574,4 % 67,0 472,6 % 55,1 42,1 % 4,9 59,7 % 7,0

Iturria: Eustat. Biztanleria jardueraren arabera sailkatzeko inkesta

Eustaten datuen arabera, ekonomia-sektore handiak aintzat hartuz, zerbitzuen sektorea da langabezia

gehien pairatzen duena (langabezian diren biztanleen % 62,2), ondoren, neurri txikiagoan, industria (%

15,5) eta eraikuntza (% 12) aipatu behar dira.

4.10. taula. Batez besteko errenta pertsonala errenta-motaren arabera. Eurotan. 2009. urtea

ERRENTA

OSOA

LAN-

ERRENTA

HIGIGARRIEN

KAPITALAREN

ERRENTA

HIGIEZINEN

KAPITALAREN

ERRENTA

JARDUEREN

ERRENTA
TRANSFERENTZIAK

ERRENTA

ERABILGARRIA

Araba 19.657,0 12.696,0 1.600,0 330,0 899,0 4.132,0 16.891,0

Bizkaia 19.241,0 12.180,0 1.584,0 292,0 849,0 4.336,0 16.411,0

Gipuzkoa 20.270,0 12.288,0 1.872,0 363,0 989,0 4.758,0 17.432,0

EAE 19.631,0 12.290,0 1.679,0 320,0 901,0 4.441,0 16.808,0

Iturria: Eustat.

Eustatek batez besteko errenta pertsonal eta familia-errenta erabilgarriari buruz argitaratutako datuak

2009. urtekoak dira. Batez besteko errenta pertsonal erabilgarria 16.808 euro ingurukoa da EAEn, eta

familia-errentari dagokiona, berriz, 36.570 eurokoa.

4.11. taula. Batez besteko familia-errenta errenta-motaren arabera. Eurotan. 2009. urtea

ERRENTA

OSOA

LAN-

ERRENTA

HIGIGARRIEN

KAPITALAREN

ERRENTA

HIGIEZINEN

KAPITALAREN

ERRENTA

JARDUEREN

ERRENTA
TRANSFERENTZIAK

ERRENTA

ERABILGARRIA

Araba 42.001,0 27.215,0 3.419,0 706,0 1.927,0 8.734,0 36.074,0

Bizkaia 42.191,0 26.779,0 3.475,0 641,0 1.866,0 9.430,0 35.972,0

Gipuzkoa 43.950,0 26.709,0 4.051,0 788,0 2.150,0 10.252,0 37.784,0

EAE 42.729,0 26.821,0 3.652,0 698,0 1.966,0 9.592,0 36.570,0

Iturria: Eustat

Azken urteotan EAEko familien erosahalmena jaitsi egin da. 2012an soldaten kostua eta lan-kostua ez

dira igo, eta, hileko soldata 1.981 eurokoa da, batez beste. Langileen hileko batez besteko soldata % 5,8

areagotu da 2008tik hona eta epealdi berean metatutako inflazioa % 9,3koa da. Horren ondorioa

kontsumoa gutxitzea eta krisitik irteteko zailtasunak areagotzea da.

 2013-2016 Etxebizitza Plan Zuzentzailea

-46-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Etxebiden etxebizitza-eskatzaile gisa inskribatutako biztanleen datuen arabera, 2012ko abendutik

2013ko uztaila bitartean eskatzaile horien batez besteko diru-sarrerak jaitsi egin direla ikus daiteke.

Urteko batez besteko sarrera gordin haztatuak 15.897 eurotan kokatzen dira. Aztertutako epealdiko

(2008-2013) emaitza baxuena da.

4.12. taula. Etxebiden inskribatutako biztanleen batez besteko sarrera haztatuak, Lurralde Historikoen

eta eskuratze-erregimenaren arabera

ESKARIA 2012ko ABENDUAN ESKARIA 2013ko UZTAILEAN

Erosketa Alokairua Guztira 2012 Erosketa Alokairua Guztira 2013

Araba 20.102,0 11.574,0 13.019,0 17.491,0 10.038,0 10.232,0

Bizkaia 20.665,0 15.437,0 17.352,0 19.642,0 12.032,0 15.615,0

Gipuzkoa 21.650,0 17.563,0 19.058,0 21.821,0 14.131,0 18.340,0

GUZTIRA 20.806,0 14.858,0 16.476,0 20.399,0 12.014,0 15.896,5

Iturria: Etxebide. Etxebizitza Sailburuordetza, Eusko Jaurlaritza

Etxebizitza babestua erosteko eskatzaileen diru-sarrerek behera egin zuten apur bat. Modu horretara,

2013ko uztailean eskatzaile horien urteko sarrera gordina 20.399 eurokoa zen. Etxebizitza babestua

alokatzeko eskatzaileen kasuan, aldiz, urteko batez besteko sarrera haztatua 12.014 eurokoa da.

Eremu geografikoak aintzat hartuz, Arabako eskatzaileak dira diru-sarrera apalenak dituztenak, zehazki

10.232 euro batez beste. Bizkaiaren kasuan 15.615 eurokoak dira diru-sarrerak, eta Gipuzkoa da batez

besteko handiena azaltzen duen lurraldea (urtean, batez beste, 18.340 euro).

2012ko sarrera-mailarekin alderatuta, orokorrean sarrerek behera egin dute, Gipuzkoan etxebizitza

erosteko eskatzaileen kasua salbuetsita. Azken horiek 2012. urtearen amaieran batez beste 21.821

euroko sarrera agertzen zuten, hau da, 2013ko uztailean baino gehixeago, orduan 21.650 eurokoa

baitzen emaitza.

4.2.2 Aurreikuspen ekonomikoak

Eusko Jaurlaritzako Ekonomia eta Plangintza Zuzendaritzak Euskadiko ekonomiaren hazkunderako

aurreikuspenak eguneratu ditu 2013. urterako, eta, neurri batean, 2014. urterako. Datu horien arabera,

Euskadiko ekonomiak hondoa joko du 2013an zehar eta 2014. urtean hazkunde motela hautemango da.

Zehazki, 2013. urtean ekonomiak % 1,2 egingo du behera, hots, aurreko hiruhilekoan aurreikusitako tasa

baino hamarren bat gehiago. 2014. urtean susperraldi motel bat abiatuko da, eta hazkunde positibo

apala izango dugu, pixkanaka areagotu egingo dena. Finantza-baldintzak hobetu egin dira. Gainera,

politika fiskalak ez du izango hasieran planteatu zen beheranzko joera hori, eta nazioartekoa hazi egingo

da pixkanaka. Horren guztiaren ondorioz, aldakuntza-tasa positiboak berreskuratuko dira.

 2013-2016 Etxebizitza Plan Zuzentzailea

-47-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5 Higiezinen merkatua krisi-garaian

5.1 Eraikuntza-sektorea EAEn

EAEko eraikuntza eta obra zibila doitu egin dira, Eustatek egindako sektorearen indizeak erakusten

duenez.

5.1. grafikoa. Eraikuntza-indizearen bilakaera EAEn. 2005-2012. Ekoizpen-indizea

 Iturria: Eustat

Azken urteotako zementu-kontsumoaren bilakaera aztertzen bada, azken 3 urteetan zementu-

kontsumoaren beheranzko joera nabarmena eta jarraitua izan dela ikus daiteke. Gaur egun, obra zibilari

dagozkion kontsumo-zifrak % 50 azpitik kokatzen dira 2010. urtean kontsumitzen zenarekin alderatuta.

Eraikuntza ere, bere osotasunean hartuta, beheranzko joeran da, baina motelago. Eraikuntza

banakatzen badugu, etxebizitzak eraikitzera bideratzen den zementu-kontsumoa gehiago jaitsi da

bizitegiz besterako eraikuntzara bideratzen dena baino: Construdatos-en arabera, 2010eko laugarren

hiruhilekoan 960.000 tona kontsumitu ziren, eta 2013ko lehen hiruhilekoan 525.000 tona. Bizitegiz

bestelako eraikuntzara bideratutako zementu-kontsumoari dagokionez 2010eko laugarren hiruhilekoan

820.000 tona kontsumitu ziren, eta 2013ko lehen hiruhilekoan, berriz, 565.000 tona.

Sektorearen atzeraldia eraikuntzaren kostuetan ere nabari da. Hurrengo grafikoan ikus daitekeenez,

azken urteotan Eraikuntzaren Sektoreko Kostuen Indizea (EKI) askoz ere gutxiago handitu da KPI

orokorra baino.

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

2005 2006 2007 2008 2009 2010 2011 2012

Edificación Obra Civil TotalEraikuntza Obra Cibila Guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-48-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.2. grafikoa. Eraikuntza-kostuen indizearen bilakaera. 2009-2013. Urtetik urterako aldakuntza-tasa

Iturria: Eusko Jaurlaritzako Enplegu eta Gizarte Gaietako Saila

Azken hamarkadan, obra handirako lizentzia gutxiago onartu da (% 30,3 gutxiago). Beherakada hori oso

nabarmena da oin berriko lizentzien kasuan. Birgaitzeko lizentziek, ordea, gora egin dute epealdi

horretan, % 19 inguru igoz.

5.1. taula. Obra handiko lizentzia-kopuruaren bilakaera EAEn. 2005-2012

 2005 2006 2007 2008 2009 2010 2011 2012

Oin berria 1.570,0 1.654,0 1.399,0 1.024,0 578,0 675,0 660,0 447,0

Birgaikuntza 2.025,0 1.862,0 1.979,0 2.019,0 1.407,0 1.863,0 2.174,0 1.909,0

Eraispena 111,0 102,0 96,0 90,0 49,0 64,0 49,0 24,0

Guztira 3.706,0 3.618,0 3.474,0 3.133,0 2.034,0 2.602,0 2.883,0 2.380,0

Iturria: Eustat

EAEn eraikitzen hasitako etxebizitza-kopuruaren bilakaerari begiratuta, askoz gutxiago eraikitzen direla

ikus daiteke eta etxebizitza askearen kasuan hori are nabarmenagoa da. Hala, 2003. urtean eraikitzen

hasitako etxebizitza guztien % 68 askeak ziren, eta, gaur egun, % 53 dira.

5.2. taula. Hasitako eta amaitutako etxebizitza-kopuruaren bilakaera EAEn. 2005-2012

 2005 2006 2007 2008 2009 2010 2011 2012

Hasitako askeak 11.987,0 9.815,0 11.269,0 6.203,0 3.855,0 2.572,0 4.804,0 1.579 (*)

Amaitutako
askeak

11.522,0 9.794,0 10.793,0 9.083,0 8.782,0 6.409,0 5.851,0 4.757,0

Hasitako
babestuak

4.656,0 5.226,0 5.892,0 5.640,0 3.067,0 4.616,0 4.190,0 2.325,0

Amaitutako
babestuak

4.025,0 4.829,0 4.631,0 5.000,0 4.672,0 4.991,0 5.473,0 3.835,0

Iturria: Eustat

Dokumentuan zehar aurrerago aztertuko den moduan, Lurralde Historikoak aintzat hartuz, azken bost

urteotan Gipuzkoan hasi da etxebizitza aske gehien eraikitzen. Etxebizitza babestuei dagokienez, azken

urteotan Araban nabaritu da gehien hasitako etxebizitza-kopuruaren jaitsiera.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

2009 2010 2011 2012 abr-13

ICE IPCEKI KPI

 2013-2016 Etxebizitza Plan Zuzentzailea

-49-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.2 Etxebizitza eskuratzeko mugak

5.2.1 Euskadiko higiezinen merkatuaren dinamismoa

Higiezinen merkatuaren dinamismoa-indize orokorrari erreparatzen badiogu, merkatuko jardueraren

inguruan sektoreko operadoreek duten pertzepzioa islatzen da. Izan ere, indizea minimo historikotara

iritsi da 2012an, 0-100 bitarteko eskalan 6,6 puntutan kokatuta, hau da, 2011ko puntuen erdia.

Etxebizitzen eraikuntzako sustatzaileek zein higiezinen jabetzako eragileek (HJE) merkatuaren egoera

negatibotzat jotzen dute.

5.3. taula. Merkatuaren dinamismoari dagokion indizearen eboluzioa, 2005-2012

 2005 2006 2007 2008 2009 2010 2011 2012

Sustatzaileak 41,9 34,4 20,2 8,1 12,6 16,2 11,1 5,6

HJE 38,7 32,5 15,5 8,9 17,3 22,8 13,4 7,6

GUZTIRA 40,3 33,5 17,8 8,5 14,9 19,4 12,3 6,6

Iturria: Higiezinen eskaintza. Eusko Jaurlaritzaren Enplegu eta Gizarte Politiketako Saila.

Halaber, burutu diren etxebizitza-transakzioen (etxebizitzen salerosketa) bilakaera behatuz, merkatu

horren dinamismoa ikus daiteke. 2012. urtean guztira 15.000 etxebizitza-transakzio inguru burutu ziren

EAEn, hau da, 2011. urtearekin alderatuta, etxebizitzen salerosketa % 17,2 jaitsi zen. Horrela, Euskadiko

higiezinen merkatuko jarduerak beheranzko joera (2008an hasi zena) mantentzen duela berresten da.

5.3. grafikoa. Burututako etxebizitza-transakzioen bilakaera, etxebizitza-motaren arabera

Iturria: Sustapen Ministerioa

0

5.000

10.000

15.000

20.000

25.000

30.000

2004 2005 2006 2007 2008 2009 2010 2011 2012

Nueva libre Protegida UsadaBerria askea Babestua Erabilia

 2013-2016 Etxebizitza Plan Zuzentzailea

-50-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.4. taula. Etxebizitza-transakzioen kopuruari dagokion bilakaera, etxebizitza-motaren arabera

 2004 2005 2006 2007 2008 2009 2019 2011 2012

Berri askea 5.666,0 6.325,0 8.675,0 8.270,0 7.916,0 6.467,0 6.110,0 4.724,0 4.111,0

Babestua 824,0 1.808,0 2.022,0 3.934,0 3.823,0 3.240,0 3.799,0 3.792,0 3.453,0

Erabilia 11.400,0 13.844,0 14.130,0 14.369,0 9.383,0 8.017,0 13.415,0 9.593,0 7.431,0

GUZTIRA 17.890,0 21.977,0 24.827,0 26.573,0 21.122,0 17.724,0 23.324,0 18.109,0 14.995,0

Iturria: Sustapen Ministerioa

Etxebizitza-motaren arabera, jarduerak goia jo zuenetik (2007) 2012. urtera bitartean % 43,5 jaitsi da

guztira burutu diren transakzioen kopurua. Etxebizitza babestuen salerosketak ia bere horretan

mantendu dira. Horrenbestez, 2007-2012 epealdian izan den beherakada etxebizitza askeei dagokio

(berria nahiz erabilia). Hala, 5 urtetan % 50 baino gehiago jaitsi da horien salerosketa.

Azken urtean, erabilitako etxebizitzen transakzioa da gehien jaitsi dena; izan ere, % 22,5 jaitsi da horien

salerosketa aurreko urtearekin alderatuta. 2012an etxebizitza berri askeen 4.111 transakzio burutu

ziren, hots, % 13 jaitsiera izan zen, 2011n baino txikiagoa (orduan % 22,7 izan baitzen). Etxebizitza

babestuen transakzioei dagokion bilakaera egonkorrago mantendu da azken urteetan, % 8,9 jaitsiera

izan baita, gainerako etxebizitza motetan baino gutxiago.

Hortaz, testuinguru ekonomikoa eta higiezinen egoera onenak izan ez arren, etxebizitza babestuen

transakzioei dagokienez erritmo egonkorra mantendu dela esan daiteke eta instituzio publikoek horien

ekoizpena mantendu dute.

Lurralde Historikoen arabera, 2006-2012 bitarteko bilakaera ere ezberdina da. Gipuzkoan nabaritu da

gehien etxebizitza-transakzioen jaitsiera (% -46), eta, ondoren, Bizkaian (% -43). Araban, epealdi

horretan, jaitsiera askoz ere motelagoa izan da, hots, % 18.

Azken urtean, Bizkaia da burututako etxebizitza-transakzioen jaitsiera handiena izan duen lurraldea (%

23,6). Hurrengo grafikoan ikus daitekeenez, azken urtean hiru etxebizitza motetan murriztu da

nabarmen transakzio-kopurua. Gipuzkoan ere hautematen da transakzioen dinamika negatibo hori.

Horrela, Lurralde Historiko horretan jaitsi dira gehien etxebizitza babestuen salerosketak (% 32). Araban,

ordea, 2012an etxebizitza-transakzioek gora egin dute apur bat aurreko urtearekin alderatuta.

Etxebizitza babestuetan burututako salerosketetan izandako igoera da horren arrazoia. Izan ere, beste

etxebizitza motetan transakzio-kopuruak behera egin du.

5.5. taula. Etxebizitza-transakzioen urteko aldakuntza-tasari dagokion bilakaera, 2006-2012

 2006 2007 2008 2009 2010 2011 2012

Araba 23,4 10,1 -14,7 -6,5 41,4 -35,7 2,0

Bizkaia 7,0 19,7 -24,0 -20,2 35,2 -24,2 -23,6

Gipuzkoa 17,2 -11,6 -17,5 -15,0 14,0 -7,9 -18,5

EAE 13,0 7,0 -20,5 -16,1 30,0 -22,4 -17,2

Iturria: Eusko Jaurlaritzaren Enplegu eta Gizarte Politiketako Saila.

 2013-2016 Etxebizitza Plan Zuzentzailea

-51-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.4. grafikoa. Etxebizitza-transakzioen urteko aldakuntza-tasa EAEn, 2011-2012

Iturria: Eusko Jaurlaritzaren Enplegu eta Gizarte Politiketako Saila.

Salerosketa gehien udalerrietan ematen dira, eta ez hiriburuetan. 2012an hamar salerosketatik lau

hiriburutan eman dira eta gainerako % 60 udalerrietan burutu dira. Horixe gertatzen da Bizkaia eta

Gipuzkoan. Araban, aldiz, Gasteizen ematen da salerosketa gehien.

Salerosketak etxebizitza-tipologien arabera aztertuz gero, etxebizitza-mota bakoitzak EAEko

transakzioetan duen garrantziaren ikuspegitik, erabilitako etxebizitzen transakzioak Euskadiko

merkatuan egindako etxebizitza-transakzioen ia erdia direla ikus daiteke (% 49,6). Etxebizitza berri

askeek eta babestuek garrantzia gutxiago dute (% 27,4 eta % 23 hurrenez hurren). Joera hori ematen da

Bizkaian eta Gipuzkoan. Araban, ordea, 2012an burututako transakzio guztien ia erdia etxebizitza

babestuen salerosketan ematen da (% 49,2).

Etxebizitzaren batez besteko prezioaren aldakuntza da higiezinen merkatuan egun bizi dugun

egoeraren beste adierazle bat. Hurrengo grafikoan ikus daitekeenez, etxebizitzako m2 erabilgarriaren

batez besteko prezioak azken urteetako beheranzko joerarekin jarraitzen du, bereziki etxebizitza

erabilien kasuan. Eusko Jaurlaritzako higiezinen eskaintzari dagozkion datuen arabera, etxebizitza berri

askearen eskaintza-prezioa % 8 jaitsi da azken 4 urtetan EAEn. Etxebizitza erabilien kasuan, jaitsiera hori

% 6 da. 2012an etxebizitza askearen batez besteko prezioa m2 erabilgarri bakoitzeko 3.742 €koa zen.

Etxebizitza erabiliaren kasuan, m2 erabilgarri bakoitzeko 3.564,7 €koa zen.

-40,0

-30,0

-20,0

-10,0

0,0

10,0

20,0

Araba Bizkaia Gipuzkoa EAE
Nueva Libre

Usada

Protegida

Berria askea

Babestua

Erabilia

 2013-2016 Etxebizitza Plan Zuzentzailea

-52-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.5. grafikoa. Eskaintza-prezioen urtetik urterako aldakuntza-tasa

Iturria: Eusko Jaurlaritzaren Enplegu eta Gizarte Politiketako Saila.

Adierazle hori askoz ere negatiboagoa da EINek etxebizitza erabilien gainean argitaratutako datuen

arabera, etxebizitza erabiliaren prezioaren aldakuntza-tasaren jaitsiera % 15 ingurukoa izan baita azken

4 urtetan.

Estatuan, Sustapen Ministerioaren datuei kasu eginez, 2012. urtean zehar etxebizitza-transakzioek gora

egin zuten apur bat. Horrela, joera aldaketa bat hautematen da aurreko urtearekin alderatuta. 2006an

goia jo ostean, 2012ra bitartean izandako jaitsiera EAEn baino nabarmenagoa da (% 62koa).

Berriki, Sustapen Ministerioak 2013ko lehen seihilekoan burututako higiezinen transakzioei dagozkion

datuak argitaratu ditu. Datu horietan beheranzko joera mantentzen dela ikus daiteke: estatuan

etxebizitzen 80.722 salerosketa egin ziren, 2012ko epealdi berean baino % 4,2 gutxiago. Datu horrek

adierazten duenez, etxebizitza-transakzioei dagokienez 2013ko lehen hiruhilekoan izandako urtetik

urterako jaitsiera (% 21) moteldu egin da. Iturri horren arabera, zenbaki horien atzean atzerritarren

erosteko grina dago, apirila eta ekaina bitartean Estatuan saldutako etxebizitzen % 16,9 atzerritarrek

eskuratu zituzten eta. EAEn, epealdi horretan, higiezinen transakzioak % 33,1 jaitsi ziren, hau da,

Estatuan izandako beherakada nabarmenetakoa izan genuen gurean.

5.6. taula. Etxebizitza-transakzioen bilakaera etxebizitza-motaren arabera Espainian. 2004-2012

 2004 2005 2006 2007 2008 2009 2010 2011 2012

Berri askea 267.540 306.060 377.156 364.506 291.478 201.726 165.129 98.094 90.008

Babestua 46.695 46.885 47.198 68.007 54.584 49.586 47.045 39.980 36.281

Erabilia 534.155 548.629 530.832 404.358 218.402 212.407 278.887 211.044 237.334

GUZTIRA 848.390 901.574 955.186 836.871 564.464 463.719 491.061 349.118 363.623

Iturria: Sustapen Ministerioa

Etxebizitza erabilien salerosketa da azken urtean gehien hazi dena. Era berean, etxebizitza askeen eta

babestuen transakzioak aurreko urteetan baino motelago jaitsi dira.

-12

-10

-8

-6

-4

-2

0

2009 2010 2011 2012

Vivienda libre nueva Vivienda usadaEtxebizitza Berri askea Etxebizitza Erabilia

 2013-2016 Etxebizitza Plan Zuzentzailea

-53-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.6. grafikoa. Eskaintza-prezioen urtetik urterako aldakuntza-tasa

Iturria: Sustapen Ministerioa

Estatuan prezioak gehiago jaitsi dira EAEn baino. Zehazki, azken lau urteotan etxebizitza berriaren batez

besteko prezioa % 16,8 jaitsi da m2 erabilgarri bakoitzeko eta % 19,3 etxebizitza erabilien kasuan. Prezio

horiek EAEn daudenak baino baxuagoak dira nabarmen.

5.2.2 Hipoteka finantzatzea

2012. urtean Euribor indizea (hipotekarako erreferentziazko indizea) nabarmen jaitsi zen. Horrela, %

1,11ean kokatu zen indize hori 2012an (2011n % 2,01ean zegoen). 2013. urtean indizeak jaisten jarraitu

du, % 0,484an kokatu arte.

5.7. taula. Hipoteka-maileguen erreferentziazko indizeen bilakaera, 2002-2012

 Bankuak
Aurrezki-

kutxak

Guztira

erakundeak

EURIBOR

indizea

CECA

adierazlea

2002 4,7 4,9 4,8 3,5 5,9

2003 3,6 3,8 3,7 2,3 5,0

2004 3,3 3,4 3,3 2,3 4,7

2005 3,2 3,4 3,4 2,3 4,5

2007 5,2 5,3 5,2 4,5 5,8

2008 5,8 5,9 5,9 4,8 6,5

2009 3,2 3,7 3,4 1,6 5,1

2010 2,5 3,0 2,8 1,4 4,8

2011 3,3 3,5 3,4 2,0 5,3

2012 3,3 3,6 3,4 1,1 5,4

Iturria: Espainiako Bankua, Estatistika-aldizkaria

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

2004 2005 2006 2007 2008 2009 2010 2011 2012

Nueva libre Protegida UsadaBerria askea Babestua Erabilia

 2013-2016 Etxebizitza Plan Zuzentzailea

-54-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Hurrengo grafikoan, Euriborrak azken urteetan izan duen bilakaera ikus daiteke. 2008an asko igo zen,

eta ordutik beherantz egin du nabarmen.

5.7. grafikoa. Euriborraren bilakaera 2008-2013. Urteko batezbestekoak

Iturria: Espainiako Bankua

Aurreko atalean deskribatu bezala, azken urteetan behera egin dute etxebizitza-transakzioek. Halaber,

formalizatutako hipoteka-kopuruak ere behera egin du.

5.8. taula. EAEn formalizatutako hipoteka-kopuruaren bilakaera, 2006-2012

 2006 2007 2008 2009 2010 2011 2012

Araba 6.826,00 6.924,00 5.578,00 5.990,00 7.857,00 5.711,00 4.729,00

Gipuzkoa 13.168,00 11.315,00 9.648,00 8.118,00 8.449,00 6.665,00 5.680,00

Bizkaia 22.803,00 20.104,00 16.892,00 13.383,00 14.475,00 10.706,00 6.624,00

EAE 42.797,0 38.343,0 32.118,0 27.491,0 30.781,0 23.082,0 17.033,0

Iturria: EIN

2006an goia jo zuen hitzartutako hipoteka-kopuruak. Orduz geroztik, 2012. urtera bitartean % 60

murriztu dira. 2012an % 26,2 murriztu da EAEn hitzartutako hipoteka-kopurua.

Lurralde Historikoak aintzat hartuz, 2012. urtean Bizkaian murriztu da gehien hitzartutako hipoteka-

kopurua. Lurralde horretan, 2006az geroztik % 71 murriztu dira hipotekak. Gipuzkoan, 2006-2012

epealdian, % 57 murriztu dira, eta Araban % 31.

0

1

2

3

4

5

6

2006 2007 2008 2009 2010 2011 2012 2013

Tipo EURIBOREURIBOR Tasa

 2013-2016 Etxebizitza Plan Zuzentzailea

-55-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

5.8. grafikoa. EAEn formalizatutako hipoteka-kopuruaren bilakaera. 2003-2013

Iturria: EIN

Zenbatekoari dagokionez, Enplegu eta Gizarte Gaietako Sailak emandako datuen arabera, EAEn

eratutako hipoteken batez besteko zenbatekoa 143.000 €tik (2011n) 130.000 €ra (2012an) murriztu da,

hau da, % 8,9 jaitsi da hipoteken prezioa. Araban, batez besteko zenbateko horrek gora egin du, eta,

Gipuzkoa eta Bizkaian, aldiz, behera. 2012an, EAEn etxebizitzen gaineko hipoteka-kreditu berrien batez

besteko iraupena 293 hilabetekoa zen (24,4 urte).

Estatuan, 2006-2012 epealdian % 79 murriztu da eratutako hipoteka-kopurua. 2012an EAEn baino

gehiago murriztu zen hipoteka-kopurua (% 32,9). Urte horretan, 274.725 hipoteka berri eratu ziren.

Halaber, hipoteken zenbatekoak ere behera egin du eta hipotekaren batez besteko prezioa 103.200

€koa da.

5.9. grafikoa. Espainian formalizatutako hipoteka-kopuruaren bilakaera. 2006-2012

Iturria: EIN

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

2006 2007 2008 2009 2010 2011 2012

Álava Gipuzkoa Bizkaia

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

2006 2007 2008 2009 2010 2011 2012

Número de hipotecas formalizadas

Araba

Formalitzatutako Hipoteka-Kopurua

 2013-2016 Etxebizitza Plan Zuzentzailea

-56-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Espainiako Jabetza, Ondasun Higigarri eta Merkataritza Erregistratzaileen Elkargoak egindako Higiezinen

Estatistika Erregistroaren datuek adierazten dutenez, zorrei aurre egiteko familien finantza-ahaleginak

behera egin du 2012an. Hurrengo grafikoan, hileko hipoteka-kuotaren eta EAEko soldatako kostuaren

arteko harremana islatzen da, 2012ko azken hiruhilekoan % 33 izanik harreman hori. Estatuan ratio hori

apalxeagoa da, % 30,1 ingurukoa, eta 2011. urteari dagokionez ez da aldakuntza hautemangarririk izan.

5.10. grafikoa. Finantza-ahaleginaren bilakaera EAEn. 2006-2012 (%)

Iturria: Jabetza, Ondasun Higigarri eta Merkataritza Erregistratzaileen Elkargoa

Hala ere, Espainiako Hipoteken Elkarteak hilero argitaratzen duenez, 2012an etxebizitzak hipoteka bidez

eskuratzeko zalantzazko kredituen tasak goranzko joerarekin jarraitu du Estatuan.

5.9. taula. Etxebizitzak hipoteka bidez eskuratzeko zalantzazko kredituaren bilakaera. 2009-2013

 2009 2010 2011 2012 2013 martxoa

Zalantzagarritasun-tasa 2,8% 2,4% 2,9% 3,8% 4,0%

Iturria: Espainiako Hipoteken Elkartea

Azkenik, krisia eta zailtasun ekonomikoak nagusi diren testuinguru honetan, garrantzitsutzat jo da

exekutatutako hipoteken bilakaerari dagozkion datuak jasotzea. Ez da lan erraza izan horren inguruko

xehetasunezko informazioa jasotzea EAEn. Ikus daitekeenez, azken urteetan krisi ekonomikoak eta

higiezinen krisiak ez dute ekarri zenbaki horiek gehiegi areagotzea. Eusko Jaurlaritzaren (Botere

Judizialaren Kontseilu Nagusiarenak) datuen arabera, azken hiru urtetan Lehen Auzialdiko Epaitegiek eta

Instrukzioko Epaitegiek erregistratutako hipoteka exekutatuen kopurua murriztu egin da EAEn.

5.10. taula. Lehen Auzialdiko Epaitegiek eta Instrukzioko Epaitegiek erregistratutako hipoteka

exekutatuen bilakaera, 2007-2012

 2007 2008 2009 2010 2011 2012

EAE 584,0 985,0 1.255,0 1.161,0 1.174,0 1.061,0

ESPAINIA 25.943,0 58.686,0 93.319,0 93.622,0 77.854,0 91.622,0

Iturria: Estatistika Judiziala. Botere Judizialaren Kontseilu Nagusia

0

5

10

15

20

25

30

35

40

45

50

2006 2007 2008 2009 2010 2011 2012

Relación cuota hipotecaria mensual media-coste salarialErlazioa hileko hipoteka-kuota batez beste soldata-kostua

 2013-2016 Etxebizitza Plan Zuzentzailea

-57-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Hipotekak exekutatzeko prozesuek
1 gizartean duten garrantziarengatik, 2012an Espainiako Jabetza,

Ondasun Higiezin eta Merkataritza Erregistratzaileen Elkargoak hipoteken ordainketa ezaren inguruko

txostena eratu zuen. Txosten horren arabera, 2012. urtean hipotekak exekutatzeko 785 prozedura

abiarazi ziren EAEn, hau da, era horretako Espainiako prozedura guztien % 1,2. Iturri horren arabera,

prozedura horien % 47 Bizkaian abiarazi ziren. Gipuzkoan prozeduren % 30 abiarazi ziren eta Araban %

23. 2012an exekutatutako hipoteken ondoriozko adjudikazioak 488 izan ziren EAEn. Kopuru horren % 80

lehen etxebizitzaren erosketari dagokio.

5.3 Higiezinen merkatuaren gainean aurreikusitako bilakaera

Iturri ofizial guztiek 2014. urtean etxebizitza-sektoreak behera egingo duela aurreikusten dute. Jarraian

horren harira iturri ofizial nagusiek egindako aurreikuspenen laburpena jasotzen da:

- Sektoreen azterketan espezializatutako enpresen (DBK kasu) datuak aintzat hartzen baditugu,

eraikuntza-sektorearen ekoizpen-balioa % 11 inguru jaitsiko da 2013an, eta beheranzko joera hori

mantenduko da 2014an administrazioak aurrekontuen gainean ezarritako murriztapenen, enpresa-

inbertsioaren doikuntzaren eta etxebizitza-merkatuaren atoniaren ondorioz.

- Aguirre Newmanen txostenaren arabera, etxebizitzaren prezioa oraindik beste % 25 jaitsi beharko

litzateke eskariaren erosteko ahalmenera egokitzeko.

- Espainiako Bankuaren datuen arabera, etxebizitza bat erosteko ahalegina, batez beste, soldata

gordineko 5,9 urtekoa da. Era berean, aurreikusten du 2015. urtera arte etxebizitzen prezioaren eta

soldaten artean ez dela orekarik izango.

- BBVA bankuaren aurreikuspenetan erreparatzen badugu, etxebizitzen merkatuan oraindik doikuntzak

izango dira beste urtebetez, baina 2014. urtearen amaieran argi-izpi bat ikusi ahal izango dugu atzerriko

eskariari esker. Etxebizitzak eraikitzeko jarduera suspertu egingo dela eta eskaria hobetu egingo dela

uste du, eta, horri esker, datorren urtean ez dela beherakada gehiago izango bizitegien inbertsioan. Hori

bai, hurrengo hiletan espainiarren aberastasun higiezinak beherantz jarraituko duela aurreikusten du.

- Nazioarteko Diru Funtsaren (NDF) arabera, Espainian etxebizitzen prezioak berezko prezioen gainetik

daude oraindik, hots, % 15 berezko prezioaren gainetik.

- Moody’s Kalifikazio Agentziaren arabera, Espainian etxebizitzen prezioak behera egingo du oraindik

urte askoan etxebizitza-stocka ugaria eta eskaria urria delako. Izan ere, gero eta gazte gutxiagok erosten

dute etxebizitza eta hori da erosle-multzo nagusia. Gainera, zergak igo egin dira eta Espainian etxebizitza

erosteagatik onartzen ziren kenkari fiskalak desgaitu egin dira.

- Europako Batzordearen arabera, etxebizitzen prezioek beheranzko joerarekin jarraituko dute,

gutxienez 2014. urtera arte, Espainiako egoera ekonomikoaren eta langabezia-tasa handiaren ondorioz.

Gainera, etxebizitza erosteko finantzazio urriaren eta prezioak jaitsiko direlako ustearen ondorioz,

eskaria gutxitu egingo dela adierazi du.

1 Erregistratzailearen Elkargoaren Espainiako Ez-ordaintzeen Txostenaren arabera, prozedura horiek hipotekaren
exekuzioa erregistratzen dute, kuotak ez direnean ordaintzen. Argi utzi behar da horrek ez duela esan nahi prozesu
bat abiarazten den bakoitzean jabeak etxea galtzen duela, hori hainbat baldintzaren araberakoa baita, hala nola
jabeak zailtasun bereziak dituzten taldeen artean egotea. Horrela, egoeraren arabera, exekuzioa eta horren
ondoriozko etxegabetzea denbora luzez atzera daitezke.

 2013-2016 Etxebizitza Plan Zuzentzailea

-58-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6 Etxebizitza-eskaintzak ikertzea

6.1 Etxebizitza-eskaintzan parte hartzen duten eragileen arteko erlazioa

Etxebizitza-eskaintza elkarri lotutako hainbat azpi-prozesuren arteko erlazio gisa azter daiteke. Bertan

eragile ugari daude nahasita (publikoak zein pribatuak), eta prozesu orokor batean txertatzen dira,

aldizkako eskaintzaren sorrerarekin bat datorrena. Eragileen garrantzia eta kopurua eta horien arteko

erlazioa ahalik eta errazen azaltzeko asmoz eta asko laburtuz, grafiko honetan azpi-prozesuen arteko

lotura eta eragileen nahiz truke-fluxuen garrantzia erlatiboa islatzen saiatu gara. Fluxu hori, plangintza

legal eta lurraldekako batetik abiatuz, erabiltzaileei (salerosketa, azalera-eskubide edo birgaitzea) edo

jabedun, ustiatzaile edo mantentzaile (alokairua) diren erakundeei etxebizitza ematen zaien punturaino

iristen da, tartean azpi-prozesu garrantzitsuenak pasatuz (lurzoruaren erosketa eta urbanizazioa,

higiezinen sustapena, finantzaketa eta eraikuntza).

6.1. grafikoa. Etxebizitza-eskaintzan nahasitako eragileen erlaziozko fluxua erakusteko taula

PLANGINTZA

arautzen du

LURZORU

A

Erosi/Urb

SUSTATU

FINANTZIA

TU

/diru-

laguntza

ERAIKI/birga

itu

USTIATU

/erabili

E
K

IM
E

N
 P

U
B

LI
K

O
A

EUSKO

JAURLARITZA-

ETXEB

VISESA

ORUBIDE

ALOKABIDE

UDALA

E
K

IM
E

N
 P

R
IB

A
T

U
A

SUSTATZAILE

PRIBATUA

ERAIKITZAILE

PRIBATUA

FINANTZA

ERAKUNDEAK

HERRITAR

PARTIKULARRA

K

Iturria: Berezko eraketa.

Eragile horietako bakoitzak azpi-prozesu bakoitzean duen garrantzi erlatiboa irudikatzeko diametro

ezberdineko zirkuluak erabili ditugu, dagokion garrantziaren araberako tamainakoak. Halaber, eragile

 2013-2016 Etxebizitza Plan Zuzentzailea

-59-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

ezberdinak lotzeko edo eragile bera azpi-prozesu ezberdinekin lotzeko geziak erabili ditugu,

“garrantziaren” arabera lodiera ezberdin batekin, eragile iturburuaren eta eragile hartzailearen artean

dauden era horretako lotura-multzoekiko.

Grafikoa ulertzeko adibide bat jartzearren, “lurzorua” zutabea hartuz:

Lurzoruaren ekoizle edo urbanizatzaile nagusiak Udalak dira (tamaina handieneko zirkulua “lurzorua”

zutabean). Hala, Udalek, higiezinak sustatzeko xedez, lurzorua ematen diete sustatzaile pribatuei

(lehiaketa bidez), Udalei eta sustapenerako berezko elkarteei, Eusko Jaurlaritzari eta sustapenerako

hartako elkarteei (instituzioen arteko hitzarmenen bidez). Era berean, etxebizitzen ekoizle eta sustatzaileen

arteko lurzoruen “eskualdaketa” horiek gezi bidez irudikatzen dira, besterendutako lurzoruen garrantzi eta

tamainaren arabera lodiera ezberdinekoak direnak. Baina, aldi berean, grafikoan beste lurzoru-ekoizle

batzuk ikus daitezke (Eusko Jaurlaritza eta hartako elkarteak edo sustatzaile pribatuak), eskuratutako

edota urbanizatutako lurzorua berezko sustapenetarako erabiltzen dutena, eta, era berean, beste eragile

batzuei ere lurzorua besterenduz.

Grafiko hori aztertuta hainbat ondorio atera ditugu, interesgarriak direnak eskaintzaren egitura

ulertzeko eragileen artean rolak banatzeko moduaren ikuspegitik, eragileek duten garrantzia

erlatiboaren eta beste eragile batzuekiko loturen arabera. Era berean, fokua ekoizpen-fluxuen igarobide

kritikoetan edo “inbutuetan” jarriz.

- Eskaintzaren plangintza edo erregulazioa burutzen duen eragile nagusia Eusko Jaurlaritza da

(lurralde-antolamenduaren, hirigintza-legediaren, estandarren aplikazioaren eta berezkoak

zaizkion sektoreen plangintzaren bidez). Aitzitik, Udalak ere eragile garrantzitsuak dira eta

eragin handia dute eskaintzaren egituraren azken emaitzan; izan ere, udalerri mailako

hirigintza-plangintzaren eta berezko hirigintza-kudeaketaren bidez, eskaintzak egokiro

garatzeko abaguneak (edo abagunerik eza) ahalbidetzen eta arautzen dituzte.

- Lurzoruari dagokionez, Udalak dira ekoizle eta urbanizatzaile nagusiak. Horrela, aurreko rol

plangintza-egilearekin batera, lurzoruaren fluxua estutzeko nodo kritiko bat sortzen dute;

jakina, lurzorua egokiro planifikatu, ekoitzi eta kudeatzen duten Udalek beren beharrizanetara

gehiago egokitzen den eskaintza bat dute, eta alderantziz.

- Kuantitatiboki behatuz, sozietate pribatuak dira sustatzaile nagusiak. Dena den, azpi-prozesu

horretan eragileen aniztasuna handiagoa da, eta, horrenbestez, igarobide kritiko gutxiago

daude ekoizpen-katean.

- Finantzazioan ematen da prozesu guztiko estutze kritiko (edo “inbutu”) garrantzitsuenetako

bat, gaurkotasun betean dena: sustatzaile edo birgaitze-egile guztiak, publikoak edo pribatuak

(sozietateak zein herritar partikularrak) finantza-erakundeetara jotzen dute lurzorua

eskuratzeko, urbanizatzeko, sustatzeko edota eraikitzeko beharrezkoa zaien inbertsioa egitea

ahalbidetuko dien kanpoko baliabide eske.

- Fluxuen taula horretako beste estutze kritikoa eraikuntzan gertatzen da, ezinbestean

eraikitzaile pribatuen lerrotik igarotzen dena, bestelako alternatibarik gabe. Dena den,

Euskadiko enpresa eraikitzaileen egitura “minifundista”, lurralde-banaketa eta azpi-sektoreen

araberako espezializazioarengatik (obra berria eta birgaitzea, sustapen txiki eta handia,

urbanizazioa, obra zibila, eraikuntza orokorra eta gremioak), “inbutu” hori ez da kezkagarria

eskari-premiara egokitutako eskaintza-maila jakin bat ziurtatzeari dagokionez.

- Etxebizitza-eskaintzaren hartzaile nagusiak (azken erabiltzailea edo alokairuzko ustiatzailea)

herritar partikularrak dira, etxebizitzen jabetza osoa eskuratzen dutenak (gehienean, nahiz eta

etxebizitza babestuetan alokairuan eta azalera-eskubidean ere eskuratu). Eskaintzaren azken

jomuga horretan alokairuzko operadore publiko eta pribatuek oso garrantzia urria dute,

 2013-2016 Etxebizitza Plan Zuzentzailea

-60-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

ALOKABIDE izanik kudeatzaile nagusia. Horrela, Udalak, pribatuak eta finantza-erakundeak

bigarren maila batean geratzen dira alokairuzko ustiapena duten etxebizitza-parkean.

- Eskaintzaren eraketan, bigarren eskuko merkatuak (sinplifikatuta irudikatzen dena erabiltzaile-

herritar partikularren jatorri- eta jomuga-daten arabera) badu bere garrantzia eskaintzaren

bolumenean; ez hainbeste, ordea, plangintza publikoari dagokionez.

- Etxebizitzak birgaitzeko prozesuan nahasitako eragileen eta horien arteko loturen eskema

fluxuen taula honetan aurkezten dugun eskemaren antzekoa izan daiteke, zehaztapen jakin

batzuekin: sustatzaileak, ia esklusiboki, jabe-erkidegoak izaten dira. Bestalde, finantzazioari

dagokionez, berezko baliabideak salbuetsi gabe, diru-laguntza edo subsidio publikoan

oinarritzen dira gehiago, eta, faktore funtsezkoa izaten jarraitzen badu ere, finantza-

erakundeekiko mendekotasun esklusiboa urriagoa da.

- Finantza-krisia eta higiezinen krisia hasi denetik beste eragile bat sartu da jokoan. Horien

dinamikak eta erlazioak erabat ezberdinak dira eskaintza-sortzaileen artean ohikoak izaten

diren dinamika eta erlazioekin alderatuta; jabedun pribatuen esku zeuden lurzoruen zati

adierazgarria bereganatu duten finantza-erakundeez ari gara. Higiezinen sustapenean berezko

finantzatzaile-funtzioa betetzeaz gain, une honetan eta azken urteotan lurzorua ere erosten

dute (zailtasunak dituzten enpresen ordain-emateen bidez edo lehiaketa-prozesuak irabaziz),

eta sustatu egiten dituzte, berezko baliabideak erabiliz partaidetutako sozietateen bidez edo

kanpoko baliabideak erabiliz, sustapen hori sektoreko profesionalekin adostuz. Horregatik, gure

diagraman beren partaidetza txikia (erlatiboki) agertzen da, lurzoruaren eta sustapenaren azpi-

prozesuetan, finantza-zerbitzuetako gainerako eragileak hornitzeko berezko jarduerarekin oso

zuzenean elkarlotuta, nahiz eta horien helburuak oso bestelakoak diren sektoreko gainerako

eragileekin alderatuta: erakunde horientzat higiezinen jarduera eta sustapen-jarduera, teorian

bederen, instrumentala da erabat, kobratzen zailak diren zorren ordainetan jasotako aktiboak

likidatzera bideratzen delarik.

EAEn presentzia gehien duten zazpi finantza-erakundeek Interneteko beren higiezinen

atarietan salmentarako argitaratuta dituzten etxebizitzen gainean egindako lehen zundaketa

informal bat eginez, eskaintza berri horren garrantzi urri erlatiboari buruzko ideia bat egin

dezakegu, bai sustatzaile-merkatari jardunari dagokionez (etxebizitza guztien 857, hots,

etxebizitza aske eta erabilien eskaintza osoaren, 32.433 etxebizitza, % 3 eskas bat, Eskaintzaren

Hiruhileko Txostenaren arabera – 2012ko III. hiruhilekoa), eta baita lurralde-banaketari

dagokionez ere (% 26 Araban, % 44 Bizkaian eta % 36 Gipuzkoan).

6.1. taula. Finantza-erakundeen Interneteko higiezin-atarietan dituzten etxebizitzen eskaintza. 2013ko

uztaila

ARABA BIZKAIA GIPUZKOA GUZTIRA

KOP. % KOP. % KOP. % KOP. %

KUTXA Inmobiliaria 106 % 48 81 % 22 201 % 23 388 % 45

EUSKADIKO KUTXA / Clarim 35 % 16 81 % 22 21 % 2 137 % 16

BBVA / Anida 37 % 17 124 % 33 11 % 1 172 % 20

SANTANDER / Altamira 5 % 2 23 % 6 4 % 0 32 % 4

SABADELL / Solvia 3 % 1 32 % 9 13 % 2 48 % 6

LA CAIXA / Servihábitat 29 % 13 25 % 7 12 % 1 66 % 8

BANKIA / Hábitat 4 % 2 8 % 2 2 % 0 14 % 2

GUZTIRA 7 FINANTZA ERAKUNDEAK 219 % 26 374 % 44 264 % 31 857 % 100

Iturria: Berez eginda. EAEn presentzia gehien duten 7 finantza-erakundeek Interneten argitaratutako datuei buruzko zundaketa informala.

 2013-2016 Etxebizitza Plan Zuzentzailea

-61-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.2 Bizitegi-lurzoru publiko eta pribatuaren erabilgarritasuna EAEn

6.2.1 EAEn lurzorua erosi duten erakunde publikoak

Etxebizitza-arloan eskumena duen Eusko Jaurlaritzako Sailaz (Enplegua eta Gizarte Gaiak) eta

partaidetutako sozietateez gain, Udalak eta horien udal-sozietateak dira etxebizitza babestua

suspertzeko asmoz bizitegi-lurzorua erosi eta urbanizatu ohi duten erakunde publikoak.

Azken horiek, udalen barnekoak dira eta ia ez dute jarduerarik izan azken urteetan. Gauza bera gertatu

da sustatzaile pribatuekin. Izan ere, sustapenera bideratutako lurzoru gutxi bereganatu dute.

Haatik, aipagarria da batzuk zein besteak heltze-fasean den lurzoruaren stockaren zati handi baten

(bizitegi-lurzoru babestu eta aske gisa kalifikatua) jabe direla, nahiz eta lurzoru horien egoera ezberdina

izan hirigintza-kudeaketari, urbanizazioari edo birpartzelazioari dagokienez. Hala ere, finantza arloan

dauden zailtasunak eta egoera orokorra aintzat hartuz, stockean dauden lurzoru horiek kargapean ez

direla geratuko pentsa dezakegu, baldin eta ingurunearekin, egoerarekin, eskariarekin, kaudimenarekin

eta finantzazioarekin lotutako baldintzak nabarmen aldatzen ez badira.

Bada finantza-krisia eta higiezinen krisia hasi denetik jokoan sartu den hirugarren eragile hibrido

(publiko eta pribatua) bat, lehiaketa-prozesuen edo ordain-emateen ondorioz, jabedun pribatuen

eskuetan zeuden lurzoru asko bereganatu dituzten finantza-erakundeak. Bankuen Berregituraketatik

Eratorritako Aktiboak Kudeatzeko Sozietateak (SAREB) Estatu osoaren inguruan dituen datu orokorrak

salbuetsita, ez da ezagutzen lurzoru horien irismena eta kokapena xehetasunez jasotzen duen iturririk.

Dena den, EAEk Estatuan duen garrantzi erlatiboaren estrapolazio proportzionala eginez, eta soilik

SAREB kontuan izanik, adieraz daiteke EAEn lekututako higiezin-aktiboen bolumen gutxi gorabeherakoa

10.000 unitatekoa dela (esku-hartzea egin zaien erakundeetatik sozietate horretara besterenduak),

2.500 milioi euroko balioa dutenak. Hala ere, bolumen horretan eraikuntza-prozesuan dauden higiezin-

aktiboak (abian diren lurzoru eta sustapenak) nahiz erabat amaituta eta merkaturatzeko prest dauden

etxebizitzak eta beste ondasun higiezin batzuk barneratzen dira. Edozein kasutan, datu zehatzik ez

dugunez, berriki bizitegi-lurzorua bereganatu duten eragileen banaketaren irudi nahasi hori soilik har

dezakezu kontuan. Horrenbestez, ez dugu gaitasunik erabilgarri dagoen bizitegi-lurzoru osoan duten

irismen eta inpaktua zehazteko.

6.2.2 Sustatzaileek bereganatutako azaleraren bilakaera

2010-2012 epealdian Enplegu eta Gizarte Gaietako Sailak nahiz haren partaidetutako sozietateek eta

sozietate pribatuek bereganatutako lurzoruari dagokionez, etxebizitza-kopuruarekin lotuta,

batezbestekoa askoz ere apalagoa da beste epealdi batzuekin alderatuz; urteko batez beste hori urtean

3.000 etxebizitzakoa izan zen 1998-2009 epealdian zehar, eta 2010-2012 epealdian urtean 781

etxebizitzarako lurzorua baino ez zen bereganatu.

 2013-2016 Etxebizitza Plan Zuzentzailea

-62-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.2. taula. Erositako lurzoruaren bilakaera sustatzailearen arabera. Urteko batezbestekoak

Urteko batezbestekoa

2002-2005

Urteko batezbestekoa

2006-2009

Urteko batezbestekoa

2010-2012

Guztira % Guztira
% Guztira %

Saila
1.534 52,7 2.388 63,3 531 68,0

VISESA
1.146 39,3 1.355 35,9 250 32,0

Pribatuak
234 8,0 29 0,8 0 0,0

Guztira
2.913 100,0 3.772 100,0 781 100,0

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

Beherakada hori egoera ekonomiko orokorraren ondorioa da alde batetik. Izan ere, finantzazioa lortzeko

zailtasunak daude berezko baliabideekin nahiz kanpoko finantzazioarekin lotuta. Beste alde batetik,

lurzorua ekoizteko jardunean norabide-aldaketa bat hautematen da, esparru publikoan nahiz pribatuan:

azken urteotan jadanik erabilgarri zeuden lurzoruen mobilizazioa landu da, aurreko erosketa-eragiketak

baliabide gehiago kontsumitu gabe errentagarri bilakatzeko xedez.

6.2. grafikoa. Lurzoruaren erosketari dagokion bilakaera sustatzailearen arabera, 1998-2012

Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

6.2.3 Sailaren lurzoru-ondarea kokapen geografikoaren arabera

Sailak 2010-2013 epealdiko Plan Zuzentzailean zuen lehentasunetako bat lurraldeak berrorekatzea izan

da. Horrela, lurzoru berriak etxebizitza babestuaren eskari handiko udalerrietan bereganatzeko

ahalegina burutu da, modu horretan, zegoen desoreka zuzentzeko asmoz. Izan ere, azken hamarkadan

eraikitako etxebizitza babestu gehienak Gasteizen eraiki dira.

Horrela, azken urteetan Arabako Lurralde Historikoan ia ez dela lurzorurik bereganatu ikus daiteke, eta

inbertsioa Bizkaia eta Gipuzkoan lurzorua bereganatzera bideratu dela.

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

e
tx

e
b

iz
it

za
-k

o
p

.

Departamento Privados Orubide-VisesaSaila Pribatuak

 2013-2016 Etxebizitza Plan Zuzentzailea

-63-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.3. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa

Lurraldea eta eremu

funtzionala

Batezbestekoa 2002-2005 Batezbestekoa 2006-2009 Batezbestekoa 2010-2012

Guztira % Guztira % Guztira %

Araba
727 25 640 17 4 1

Araba erdialdea
654 22 575 15 4 1

Guardia
0 0 0 0 0 0

Laudio
73 3 78 2 0 0

Bizkaia
1.202 41 2.517 67 280 36

Bilbo Metropolia
1.007 35 2.395 64 238 30

Ermua
0 0 0 0 19 2

Mungia
0 0 0 0 0 0

Balmaseda-Zalla
0 0 0 0 23 3

Igorre
9 0 9 0 0 0

Durango
74 3 71 2 0 0

Gernika-Markina
111 4 42 1 0 0

Gipuzkoa
985 34 615 16 497 64

Donostialdea
459 16 226 6 341 44

Eibar
83 3 84 2 72 9

Zarautz-Azpeitia
337 12 73 2 59 8

Arrasate-Bergara
65 2 113 3 19 2

Beasain-Zumarraga
27 1 19 1 0 0

Tolosa
14 1 78 2 6 1

Guztira EAE
2.913 100 3.772 100 781 100

Datuak etxebizitza-kopurutan. Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza

Sailak 2013ko maiatzean egindako estimazioa aintzat hartuz, Sailak erabilgarri duen lurzoru-

ondarearekin 8.295 etxebizitza eraiki ahal izango lirateke 2012-2015 epealdian.

6.4. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa hura

erabiltzeko urtearen arabera

ERABILGARRITASUNA GUZTIRA 2012-2015

2012 2013 2014 2015 Etxebizitza-kop. % bertikala

Guztira EAE
253 4.236 2.035 1.771 8.295 100

Araba
0 576 0 0 576 7

Araba erdialdea
0 502 0 0 502 6

Laudio
0 74 0 0 74 1

Bizkaia
206 2.253 1.533 221 4.213 51

 2013-2016 Etxebizitza Plan Zuzentzailea

-64-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

ERABILGARRITASUNA GUZTIRA 2012-2015

2012 2013 2014 2015 Etxebizitza-kop. % bertikala

Bilbo Metropolia
206 1.773 1.533 221 3.733 45

Balmaseda-Zalla
0 70 0 0 70 1

Igorre
0 0 0 0 0 0

Durango
0 128 0 0 128 2

Gernika-Markina
0 282 0 0 282 3

Gipuzkoa
47 1.407 502 1.550 3.506 42

Donostia
0 728 412 1.500 2.640 32

Eibar
47 62 0 0 109 1

Zarautz-Azpeitia
0 313 90 50 453 6

Arrasate-Bergara
0 124 0 0 124 2

Beasain-Zumarraga
0 30 0 0 30 0

Tolosa
0 150 0 0 150 2

2013ko maiatzeko datuetan oinarritutako estimazioa.

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

Ondarearen erdia baino gehiago (% 51) Bizkaian lekutzen da, % 42 Gipuzkoan eta % 7 Araban.

Hiriburuetako eremu funtzionaletan metatzen dira lurzoru gehienak: % 45 Bilbo Metropolian, % 32

Donostiako eremuan eta % 6 Araba erdialdean.

Biztanle bakoitzeko lurzoruaren ratioari behatuz, Donostialdea azaltzen zaigu lehen tokian (1.000

biztanleko 6,9 etxebizitza), eta, ondoren, Zarautz-Azpeitia eremu funtzionala (1.000 biztanleko 6,8

etxebizitza). Bilbo Metropolia hirugarren tokian dago (1.000 biztanleko 4,2 etxebizitza).

6.5. taula. Sailak eta Sozietate Publikoek bereganatutako lurzoruaren banaketa geografikoa eremu

geografikoaren arabera

 GUZTIRA Soziala AZO BOE Tasatua Askeak

Guztira EAE
8.295 1.033 413 5.036 1.081 732

Araba
576 242 0 334 0 0

Araba erdialdea
502 242 0 260 0 0

Laudio
74 0 0 74 0 0

Bizkaia
4.213 173 236 2.551 671 582

Bilbo Metropolia
3.733 173 236 2.071 671 582

Balmaseda-Zalla
70 0 0 70 0 0

Igorre
0 0 0 0 0 0

Durango
128 0 0 128 0 0

Gernika-Markina
282 0 0 282 0 0

Gipuzkoa
3.506 618 177 2.151 410 150

Donostia
2.640 588 0 1.692 360 0

 2013-2016 Etxebizitza Plan Zuzentzailea

-65-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Eibar
109 0 47 62 0 0

Zarautz-Azpeitia
453 30 130 263 30 0

Arrasate-Bergara
124 0 0 104 20 0

Beasain-Zumarraga
30 0 0 30 0 0

Tolosa
150 0 0 0 0 150

2013ko maiatzeko datuetan oinarritutako estimazioa. Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

6.3. grafikoa. Sailaren lurzoru-ondarea eremu funtzionalen arabera, 2012 urterako

2013ko maiatzeko datuetan oinarritutako estimazioa. Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

6.2.4 Udal Plangintzako aurreikuspenak: UDALPLAN 2012

UDALPLAN 2012 plangintzako inbentarioan (Eusko Jaurlaritzako Ingurumen eta Lurralde Antolamendu

Sailak duen Geografia Informazio Sistema eta Lurralde Datutegia) jasotzen denez, 2013ko uztailean

eguneratutako datuetan, hirigintza-antolamenduaren plangintzaren arabera, EAEn gutxi gorabehera

194.401 etxebizitza eraikiko dira. Aurreikuspen horren arabera, eraikitako etxebizitzen % 37 babes

publikoko etxebizitzak lirateke (72.896 etxebizitza), eta % 63 etxebizitza askeak (121.505 etxebizitza).

Banaketa geografikoari dagokionez, udal-plangintzaren aurreikuspenaren arabera, eraikitzeko

etxebizitza babestuen % 43 Bizkaian eraikiko dira, % 36 Gipuzkoan eta % 21 Araban. Bestalde,

etxebizitza askeei dagokienez, bizitegi-eraikuntzen erdiak Bizkaian eraikiko lirateke (% 50). Gipuzkoan %

29 eraikiko litzateke eta gainerako % 21 Araban.

6.6. taula. Udal-plangintzaren aurreikuspenak Lurralde Historikoaren arabera. Udalplan 2012

Hiri-lurzoru finkatua
Hiri-lurzoru

finkatugabea
Urbanizagarria Ez-urbanizagarria BIZITEGIAK GUZTIRA

ASKEA BPE ASKEA BPE ASKEA BPE ASKEA ASKEA BPE GUZTIRA

Araba 8.959 442 3.332 560 14.028 14.190 231 26.550 15.192 41.742

Bizkaia 17.827 7.400 20.100 9.933 19.493 14.100 2.739 60.159 31.433 91.592

Gipuzkoa 10.536 5.378 14.242 6.489 9.960 14.404 58 34.796 26.271 61.067

EAE 37.322 13.220 37.674 16.982 43.481 42.694 3.028 121.505 72.896 194.401

Iturria: UDALPLAN. Ingurumen eta Lurralde Antolamendu Saila Eusko Jaurlaritza eta berezko eraketa.

6,9 6,8

4,2 4
3,5

2,4 2,1 2
1,9 1,9 1,5

0,5

4,4

0

1

2

3

4

5

6

7

8

D
o

n
o

st
ia

-S
a

n

S
e

b
a

st
iá

n

Z
a

ra
u

tz
-A

zp
e

it
ia

B
il

b
a

o
 M

e
tr

o
p

o
li

ta
n

o

G
e

rn
ik

a
-M

a
rk

in
a

T
o

lo
sa

B
a

lm
a

se
d

a
-Z

a
ll

a

V
it

o
ri

a
-G

a
st

e
iz

M
o

n
d

ra
g

ó
n

-B
e

rg
a

ra

La
u

d
io

D
u

ra
n

g
o

E
ib

a
r

B
e

a
sa

in
-Z

u
m

á
rr

a
ga

E
A

E

So
ld

at
a/

1
0

0
0

b
iz

ta
n

te

 2013-2016 Etxebizitza Plan Zuzentzailea

-66-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Datu horiek interpretatu ahal izateko ezinbestekoa da horien izaera berezia aintzat hartzea: UDALPLAN

plangintzan agertzen diren zenbakiekin hirigintza-sektore edo -esparru guztietan eraikitzeko tipologia

bakoitzeko etxebizitza-kopurua soilik islatzen da, edozein izanik ere plangintza egiturazko eta xehatuari

dagokion onarpen-data, eta hirigintza-kudeaketaren egoera. Hori dela eta, kontuan izan behar da datu

horietan agertzen diren “balizko etxebizitza” askoren eraikuntza zaila izango litzatekeela, eta denboran

asko luzatuko litzatekeela, horiek kudeatzea zaila delako edo esparru horietako hirigintza-garapen

osorako beharrezkoak diren epeengatik.

6.3 EAEko etxebizitza-eskaintzaren ezaugarriak: tipologia eta prezioak

6.3.1 EAEn salgai jarritako etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko

EUSTATek 2012ko 4. hiruhilekoaren Higiezinen Eskaintzari buruzko Inkesta argitaratu zuen. Bertako

datuen arabera, etxebizitza askeen prezioak 2008an hasitako beheranzko joerarekin jarraitzen du. Hala,

2012an etxebizitza askea % 6 merkatu zen, 2007tik balio-galera % 16 izanik. Hori guztiori inflazioaren

eragina aintzat hartu gabe.

Bestalde, azken laurtekoan etxebizitza babestuen prezioak gora egin du apur bat. Hala, 2009-2012

epealdian % 8 igo da. 2012an % 3,4 izan zen igoera.

6.7. taula. EAEn salgai zeuden etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko, 1994-2012

€/m²

ETXEBIZITZA ASKEAK
ETXEBIZITZA

BABESTUA

Guztira askeak* Erabiliak Guztira askeak* Erabiliak Guztira askeak*

1994 batez beste
1.308,7 1.331,2 1.268,1 1.111,9 644,6

1995 batez beste
1.388,3 1.350,8 1.493,5 1.256,1 701,7

1996 batez beste
1.422,9 1.398,9 1.502,5 1.236,6 695,7

1997 batez beste
1.421,4 1.404,9 1.478,5 1.160,0 700,2

1998 batez beste
1.459,0 1.451,4 1.490,5 1.239,6 637,1

1999 batez beste
1.774,5 1.879,7 1.568,6 1.424,4 700,2

2000 batez beste
2.168,2 2.339,4 1.839,1 1.561,1 749,8

2001 batez beste
2.360,5 2.408,4 2.219,7 2.155,6 814,6

2002 batez beste
2.530,6 2.594,5 2.345,6 2.242,8 897,8

2003 batez beste
3.060,1 3.338,4 2.510,0 2.419,7 965,9

2004 batez beste
3.327,1 3.596,4 2.905,2 2.785,7 1.084,9

2005 batez beste
3.715,0 3.935,5 3.369,0 2.960,2 1.237,2

2006 batez beste
4.046,9 4.272,8 3.646,3 3.153,6 1.285,1

2007 batez beste
4.283,9 4.356,4 4.113,2 3.221,4 1.322,9

2008 batez beste
4.160,4 4.199,0 4.053,8 3.428,4 1.372,0

2009 batez beste
3.846,6 3.778,9 4.032,5 3.338,1 1.468,9

2010 batez beste
3.888,3 3.891,0 3.877,4 3.496,2 1.474,3

2011 batez beste
3.830,3 3.841,6 3.769,5 3.447,7 1.532,3

2012 batez beste
3.595,8 3.564,7 3.742,1 3.425,0 1.585,4

* Etxebizitza aske berri eta erabilien batez besteko prezioa
Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

 2013-2016 Etxebizitza Plan Zuzentzailea

-67-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.4. grafikoa. Etxebizitzen prezioen urteko aldakuntza-tasen bilakaera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

Etxebizitza askeen barruan, etxebizitza berrien eta erabilien prezioak izan duen bilakaera ezberdina

azpimarratu behar da. Horrela, prezioak askoz gehiago jaitsi dira etxebizitza erabilien kasuan. Izan ere,

2007-2012 epealdian % 18 jaitsi dira prezioak. Etxebizitza berrien kasuan, ordea, jaitsiera % 9 izan da.

Hori eskala-ekonomiaren ondorioz gertatu da. Etxebizitza erabiliak, orokorrean, partikularren

jabetzakoak dira. Horrenbestez, prezioa jaisteko erabakia errazagoa har daiteke etxebizitza berrien

kasuan baino. Izan ere, bigarren horietan sustatzaileak etxebizitza-multzo baten jabedun izaten dira.

Gainera, salgai jarritako etxebizitza aske erabilien stocka askoz ere handiagoa da etxebizitza berriekin

alderatuta (2012an 26.985. Berrien kasuan 9.918).

6.5. grafikoa. EAEn salgai zeuden etxebizitzetako prezioen bilakaera m² erabilgarri bakoitzeko, 1994-

2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

-20

-10

0

10

20

30

40

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

%

Libres usadas Libres nuevas Protegidas

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/

m
²

Usadas Libres nuevas Protegidas Vivienda tipo

Askeak erabiliak Askeak berriak Babestuak

Erabiliak Askeak berriak Babestuak Eredu Etxebizitza

 2013-2016 Etxebizitza Plan Zuzentzailea

-68-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.6. grafikoa. Etxebizitza aske berri eta erabilien prezioen urteko aldakuntza-tasen bilakaera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

Lurralde Historikoak aintzat hartuz, egoera antzekoa izan da etxebizitza erabilien kasuan. Izan ere, 2007-

2012 epealdian m²ko batez besteko prezioa % 23 jaitsi da Araban, % 20 Bizkaian eta % 18 Gipuzkoan.

6.7. grafikoa. EAEn salgai zeuden etxebizitza aske erabilien prezioaren bilakaera m² erabilgarri

bakoitzeko, 1994-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

-20

-10

0

10

20

30

40

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

%

Usadas Libres nuevas

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/

m
²

Araba Bizkaia Gipuzkoa

Askeak berriak Erabiliak

 2013-2016 Etxebizitza Plan Zuzentzailea

-69-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.8. grafikoa. EAEn salgai zeuden etxebizitza aske erabilien prezioaren aldakuntza-tasa m² erabilgarri

bakoitzeko, 1996-2012

Fuente: Dpto. Empleo y Políticas Sociales. Encuesta sobre Oferta Inmobiliaria. Eustat. Gobierno Vasco.

Etxebizitza aske berriaren kasuan, ordea, egoera ez da berdina hiru lurraldeetan. Modu horretan, Bizkaia

eta Gipuzkoan joera antzekoa izan bada ere (bi lurralde horietan, 2007-2012 epealdian, m² erabilgarri

bakoitzeko prezioa % 12 jaitsi da), Araban epealdi horretan prezioa % 4,7 igo da, eta 2011. urtera arte ez

da beheranzko joerarik hauteman. Dena den, aipagarria da, termino absolutuetan, prezioak askoz ere

nabarmenagoak zirela Bizkaian eta Gipuzkoan (2007an Araban m² bakoitzak 3.271 € balio zuen eta

Bizkaia eta Gipuzkoan, 4.367 € eta 4.194 €, hurrenez hurren).

6.9. grafikoa. EAEn salgai zeuden etxebizitza aske berrien prezioaren bilakaera m² erabilgarri bakoitzeko,

1994-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

-20

-10

0

10

20

30

40

50

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

m
2

p
re

zi
o

ar
en

 b
ar

ia
zi

o
 %

Araba Bizkaia Gipuzkoa

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/

m
²

Araba Bizkaia Gipuzkoa

 2013-2016 Etxebizitza Plan Zuzentzailea

-70-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.10. grafikoa. EAEn salgai zeuden etxebizitza berri erabilien prezioaren aldakuntza-tasa m² erabilgarri

bakoitzeko, 2003-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

Etxebizitza askearen prezioak behera egitean, etxebizitza babestuaren eta askearen arteko aldea estutu

egin da. 2007an etxebizitza askeak % 224 garestiagoak ziren babestuak baino. 2012an ratio hori % 127

da.

6.1. grafikoa. EAEko etxebizitza aske eta babestuen prezioen bilakaera m² erabilgarri bakoitzeko, 1994-

2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

-30

-20

-10

0

10

20

30

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

m
2

p
re

zi
o

ar
en

 b
ar

ia
zi

o
 %

Araba Bizkaia Gipuzkoa

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/

m
²

Libres ProtegidasAskeak Babestuak

 2013-2016 Etxebizitza Plan Zuzentzailea

-71-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.2. grafikoa. Etxebizitza aske eta babestuen prezioen urteko aldakuntza-tasen bilakaera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza.

6.3.2 Alokairu-merkatuaren batez besteko errenta: etxebizitza askea eta babes publikokoa

Etxebizitza askeetako prezioen jaitsiera alokairu askean ere eman da, neurri txikiagoan bada ere.

Alokairu askearen hileko batez besteko errenta % 11,6 jaitsi da 2008-2012 epealdian, azken bi urteetan

joera nabarmendu egin delarik.

6.3. grafikoa. Alokairu askearen prezioaren aldakuntza-tasa EAEn, 1999-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza

-20

-10

0

10

20

30

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

%

Libres Protegidas

-10

-8

-6

-4

-2

0

2

4

6

8

10

12

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012b
ar

ia
zi

o
 %

 a
lo

ka
ir

u
 a

sk
ee

n
 p

re
zi

o
an

Alquiler libre

Askeak Babestuak

Alokairu askea

 2013-2016 Etxebizitza Plan Zuzentzailea

-72-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.4. grafikoa. Alokairu askean eskainitako etxebizitzen hileroko errenten bilakaera Lurralde

Historikoaren arabera, 1998-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza

Alokairu askearen eta alokairu babestuaren arteko aldea nabarmen murriztu da azken bosturtekoan.

Horrela, 2007an alokairu askearen errenta % 359 garestiagoa zen babestua baino. 2012an ratio hori %

148 da.

6.5. grafikoa. Alokairuan eskainitako etxebizitzen hileroko errenten bilakaera, 1998-2012 eperako

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta. Eustat. Eusko Jaurlaritza

0

200

400

600

800

1.000

1.200

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/m

²

Araba Bizkaia Gipuzkoa

0

200

400

600

800

1.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

€
/m

²

Alquiler libre Alquiler protegidoAlokairu askea Alokairu babestua

 2013-2016 Etxebizitza Plan Zuzentzailea

-73-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.3.3 Metodologiaren azterketa. Beste iturri batzuekin erkatuz

Eskaintzaren ezaugarriei buruzko atal hau eratzeko Eusko Jaurlaritzak emandako datuak erabili dira,

Etxebizitzaren Euskal Behatokiak eta EUSTATek argitaratuak. Hala ere, beste iturri batzuekin

(administrazio publikoak nahiz eragile pribatuak) erkatu dira datuok. Horren harira, zenbait kasutan

informazio-iturri ezberdinek argitaratutako batez besteko prezioen artean aldeak handi samarrak

direnez, komenigarritzat jo da erkaketa horretatik eskuratutako datuak barneratzea.

EAEko datuei dagokienez, Sustapen Ministerioak argitaratutako datuekin analisi konparatiboa burutu

da. Analisi hori egiteko informazioa homogeneizatu egin dugu. Izan ere, Sustapen Ministerioko datuetan

prezioa eraikitako m² bakoitzari dagokio eta EUSTATeko datuetan, berriz, m² erabilgarri bakoitzari.

Modu horretan, 1,35 koefizientea erabili dugu Sustapen Ministerioko datuetan agertzen den eraikitako

metro karratua metro karratu erabilgarri bihurtzeko.

Horren ondorioz jaso ditugun joera eta emaitza erlatiboak oso antzekoak dira. Izan ere, Sustapen

Ministerioak emandako datuen arabera, etxebizitza askearen prezioa % 14 jaitsi zen 2007-2012

bitartean (% 16 EUSTATen arabera). Haatik, termino absolutuetan, Ministerioak emandako prezioak %

5 merkeagoak dira etxebizitza askearen kasuan (2007. urtean % 7,8 etxebizitza berrian eta % 5,7

erabilian).

6.8. taula. EUSTAT eta Sustapen Ministerioak emandako EAEko etxebizitzako prezioaren erkaketa m²

erabilgarri bakoitzeko, 2012 urtea

2012 Askeak guztira* Erabiliak Aske berriak Babestuak

EUSTAT 3.596 3.565 3.742 1.585

Sustapen Ministerioa**
3.407 3.360 3.449 1.592

Aldakuntza (%)
5,3% 5,7% 7,8% -0,5%

* Etxebizitza aske berri eta erabilien batez besteko prezioa
** Sustapen Ministerioko datuak eraikitako m² bakoitzari dagozkio. Horrenbestez, 1,35eko koefiziente zuzentzailea aplikatu da m² erabilgarri
bihurtzeko.
Iturria: EUSTAT. Sustapen Ministerioa

Lurralde Historikoetako datuei dagokienez, etxebizitza aske erabiliaren prezioari buruz Eusko Jaurlaritzak

jasotako datuak beste iturri batzuekin erkatu dira (Sustapen Ministerioa, Fotocasa Higiezinen Ataria eta

Euskadiko Jabego Erregistratzaile eta Erregistroen Elkargoa). Emaitzetan ezberdintasun nabarmena ikus

daiteke, batez ere Bizkaia eta Gipuzkoako eragile pribatuen kasuan.

 2013-2016 Etxebizitza Plan Zuzentzailea

-74-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.6. grafikoa. EAEko etxebizitza aske erabiliaren m² erabilgarriaren prezioari dagokion analisi

konparatiboa Lurralde Historikoen arabera, 2012. urterako

** Sustapen Ministerioko, Fotocasa Atariko eta Erregistratzaileen Elkargoko datuak eraikitako m² bakoitzari dagozkio. Horrenbestez, 1,35eko

koefiziente zuzentzailea aplikatu da m² erabilgarri bihurtzeko.
Iturria: EUSTAT. Sustapen Ministerioa. Fotocasa. Euskadiko Jabego Erregistratzaileen Elkargoa.

Azkenik, hiru hiriburuetako etxebizitza aske erabiliaren prezioak erkatu dira. Horretarako, Eusko

Jaurlaritzako datuak hauekin alderatu dira: Sustapen Ministerioa, RR de Acuña & Asociados, Fotocasa

eta Ideialista Higiezinen Atariak, Euskadiko Jabego Erregistratzaile eta Erregistroen Elkargoa.

Eskuratutako balioetan erreparatuz, prezioak gora egiten duen heinean ezberdintasunak

nabarmenagoak direla ikus daiteke. Horrela, Donostian hautematen dira ezberdintasun handienak

(prezio garestienak dituen hiriburua). Ondoren, Bilbon daude alde nabarmenenak. Gasteizen

ezberdintasunak ez dira horren nabariak.

6.7. grafikoa. EAEko hiriburuetako etxebizitza aske erabiliaren m² erabilgarriari dagokion prezioaren

analisi konparatiboa, 2012 urterako

** Sustapen Ministerioko, Fotocasa Atariko, Ideialista Atariko, Acuña enpresako eta Erregistratzaileen Elkargoko datuak eraikitako m² bakoitzari

dagozkio. Horrenbestez, 1,35eko koefiziente zuzentzailea aplikatu da m² erabilgarri bihurtzeko.
Iturria: EUSTAT. Sustapen Ministerioa. Fotocasa. Idealista. RR de Acuña & Asociados. Euskadiko Jabego Erregistratzaileen Elkargoa.

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Araba Bizkaia Gipuzkoa

 Gobierno Vasco Fotocasa M. Fomento Colegio regist

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

6.500

Vitoria-Gasteiz Bilbao Donostia

P
re

zi
o

a
m

2
er

ab
ilg

ar
ri

 Gobierno Vasco Fotocasa Idealista

 Acuña Colegio regist M. Fomento

Eusko Jaurlaritza Sustapen Min. Erregistratzaile Elk.

Eusko Jaurlaritza

Sustapen Ministerioa Erregistratzaile Elk.

 2013-2016 Etxebizitza Plan Zuzentzailea

-75-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.4 Etxebizitza berriak eraikitzea

6.4.1 Etxebizitza-parkeen bilakaera

EUSTATek argitaratutako Biztanleriaren eta Etxebizitzen Estatistikan jasotzen diren datuen arabera,

2006-2011 epealdian EAEko etxebizitza-parke osoan igoera oso motela izan da aurreko bosturtekoan

erregistratutakoarekin alderatuta. Termino absolutuetan, parkea 39.086 unitate areagotu zen (2006.

urtearekin alderatuta, % +4), hau da, urtean 7.817 etxebizitza. Aurreko bost urtetan, aldiz, urteko

20.000 etxebizitza ingurukoa zen batezbestekoa.

6.9. taula. Etxebizitza-parkearen bilakaera EAEn, 1991-2011

 1991 1996 2001 2006 2011

EAE

Etxebizitzak guztira 775.205 821.107 876.616 981.045 1.020.131

Etxebizitza nagusiak 629.054 682.496 747.491 808.417 860.522

Araba

Etxebizitzak guztira 105.930 111.453 122.466 145.970 156.516

Etxebizitza nagusiak 81.793 92.068 102.470 115.411 130.170

Bizkaia

Etxebizitzak guztira 424.450 443.453 464.629 514.255 530.355

Etxebizitza nagusiak 348.252 371.860 399.833 431.969 453.945

Gipuzkoa

Etxebizitzak guztira 244.825 266.201 291.521 320.820 333.260

Etxebizitza nagusiak 199.009 218.568 245.188 261.037 276.407

Iturria: Biztanleriaren eta Etxebizitzen Errolda eta Estatistikak. Eustat.

Beheranzko joera erlatibo hori orokorra izan zen hiru lurraldetan. Modu horretan, Araban aldakuntza-

tasa % 7koa izan zen (% 19koa aurreko bosturtekoan), % 3koa (% 11koa aurrez) Bizkaian eta % 4koa (%

10ekoa aurrez) Gipuzkoan.

6.10. taula. Etxebizitza-parkearen aldakuntza-tasa EAEn, 1996-2011

% 1996 2001 2006 2011

EAE
5,9 6,8 11,9 4,0

Araba
5,2 9,9 19,2 7,2

Bizkaia
4,5 4,8 10,7 3,1

Gipuzkoa
8,7 9,5 10,1 3,9

Iturria: Biztanleriaren eta Etxebizitzen Errolda eta Estatistikak. Eustat.

 2013-2016 Etxebizitza Plan Zuzentzailea

-76-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.8. grafikoa. Etxebizitza-parkearen aldakuntza-tasa EAEn, 1996-2011

Iturria: Biztanleriaren eta Etxebizitzen Errolda eta Estatistikak. Eustat.

6.4.2 Hasitako etxebizitzak

Eraikuntzaren erritmoa 2008an jaisten hasi zen eta joera hori mantendu egiten da, hamarkada oso

bateko ziklo hedakorra atzean utzita. 1998-2007 epealdian urtean 16.800 etxebizitza abiatu ziren batez

beste eta 2009-2011 epealdian 8.000 etxebizitza hasi ziren eraikitzen, gutxi gorabehera, erdia. Hala ere,

jardueran hauteman den motelaldi hori askoz ere nabarmenagoa izan da etxebizitza askearen kasuan.

Izan ere, azken laurtekoan eraikuntza % 64 jaitsi da (1998-2007 epealdian urtean 12.100 unitate

eraikitzen ziren batez beste eta 2008-2011 epealdian urtean 4.350 unitate). 2011. urtea, 2009-2010

epealdiarekin alderatuta hobea izan bazen ere, 4.804 etxebizitza aske baino ez ziren eraikitzen hasi,

2007. urtean hasitako 11.269 unitateetatik oso urrun.

Babes publikoko merkatuari dagokionez, 2012. urtean guztira 2.420 unitate abiatu ziren (2011. urtean

4.540). Etxebizitza babestuaren eraikuntza ez da etxebizitza askea bezain beste jaitsi. Berez, epealdi

berak alderatuz, 1998-2007 epealdian 4.700 unitate abiatu ziren eta 2008-2012 epealdian 4.275, hau da,

jaitsiera % 9koa izan da. Haatik, 2012an nabarmen jaitsi da eraikuntza, hain zuzen ere, % 46. Erosteko

ahalmena duten eskatzaile-kopurua murriztu egin da kreditua lortzeko zailtasunak direla medio.

Gainera, egoera pertsonala txartu egin da (langabezia igo egin da), eta, egungo egoera ekonomikoan,

etxebizitza jabetzan erosteko erabakia ez da horren irmoa, ezta babestua ere. Horrek guztiorrek arestian

aipatutako ehunekoa ekarri du.

Sustatzaile pribatuei dagokienez, lehen sustapen babesturako proiektuetan ez zen beharrezkoa berezko

funtsak jartzea. Izan ere, kreditua lortzea errazagoa zen. Gaur egun, ordea, finantzazioa lortzea zailagoa

da, eta, horren ondorioz, norberak gero eta funts gehiago jarri behar du. Gainera, eskari kaudimentsua

murriztu egin da, eta, egoera arriskutsu horren aurrean, kasurik onenean merkatua ez da horren

erakargarria, kasurik okerrenean, aldiz, proiektuak ez dira bideragarriak.

5,9
6,8

11,9

4,0
5,2

9,9

19,2

7,2

4,5 4,8

10,7

3,1

8,7
9,5 10,1

3,9

0

5

10

15

20

25

1996/1991 2001/1996 2006/2001 2011/2006

CAPV ARABA BIZKAIA GIPUZKOAEAE

 2013-2016 Etxebizitza Plan Zuzentzailea

-77-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.1. taula. EAEn hasitako etxebizitzak, 1993-2013

Urtea

Hasitako etxebizitzak

Etxebizitza askeak
Babes publikoko

etxebizitzak *
Etxebizitzak guztira

Babes publikoko

etxebizitzak guztira (%)

1993 5.148 2.769 7.917 35,0

1994 7.504 2.092 9.596 21,8

1995 10.256 2.478 12.734 19,5

1996 8.903 2.633 11.536 22,8

1997 9.592 2.460 12.052 20,4

1998 13.502 2.916 16.418 17,8

1999 15.422 3.626 19.048 19,0

2000 12.678 2.773 15.451 17,9

2001 11.194 4.284 15.478 27,7

2002 9.692 5.054 14.746 34,3

2003 13.626 6.625 20.251 32,7

2004 11.794 4.427 16.221 27,3

2005 11.987 4.656 16.643 28,0

2006 9.815 5.339 15.154 35,2

2007 11.269 7.310 18.579 39,3

2008 6.202 6.259 12.461 50,2

2009 3.855 3.196 7.051 45,3

2010 2.572 4.966 7.538 65,9

2011 4.804 4.540 9.344 48,6

2012** 1.579 2.420 3.999 60,5

2013*** 0 1.456 1.456 100

* Babes publikoko etxebizitzak: udal-tasak barne

** 2012ko etxebizitza askeak lehen seihilekoari dagozkio

*** Ez dago etxebizitza askeei buruzko daturik 2013an

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

6.2. taula. EAEn hasitako etxebizitzak, 1993-2012

 1993-1996 1997-2000 2001-2004 2005-2008 2009-2012

 Askeak 31.811 51.194 46.306 39.273 12.810

 Askeen Urteko

batezbestekoa
7.953 12.799 11.577 9.818 3.203

 Etxebizitza babestua 9.972 11.775 20.390 23.564 15.122

 Babestuen Urteko

batezbestekoa
2.493 2.944 5.098 5.891 3.781

 Guztira 41.783 62.969 66.696 62.837 27.932

 Urteko batezbestekoa

guztira
10.446 15.742 16.674 15.709 6.983

 Babestua/Guztira (%) 23,9 18,7 30,6 37,5 54,1

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

 2013-2016 Etxebizitza Plan Zuzentzailea

-78-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.9. grafikoa. Etxebizitzen eraikuntzaren bilakaera EAEn, 1993-2013

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

Azken bosturtekoan, sektorearen egitura aldatu egin da. 2001-2007 epealdian (garai horretan prezioek

eta produktu askeen transakzio-kopuruak gora egiten zuten etengabe) etxebizitza aske eta babestuaren

arteko egituraren erlazioa 68/32 zen. Aitzitik, 2008-2012 epealdian erlazio hori 47/53 zen. Finantzazioa

lortzeko zailtasuna orokorra izan bada ere, etxebizitza askearen kasuan are zailagoa izan da, bai

sustatzailearentzat eta baita eroslearentzat ere.

6.20. grafikoa. Etxebizitza babestuen eraikuntza ekimen-motaren arabera.

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

Eragile pribatuek zerikusi ukaezina izan dute etxebizitza babestuaren eraikuntzan. Izan ere, azken

hamarkadan hasitako etxebizitzen % 65 haiek sustatu dituzte.

Eraikitzen hasitako etxebizitzen tipologiari dagokionez, % 80 Babes Ofizialeko Etxebizitzak izan dira, % 10

gizarte-etxebizitzaak, % 6 udal-etxebizitza tasatuak eta % 2 zuzkidura-ostatuak.

0

5.000

10.000

15.000

20.000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Viv. Libre Viv. Protegida

1.178 835
2.121 2.422

1.706
2.452

1.063
2.046 2.508

502
1.772 1.749

861

1.595
3.449

2.933

4.203

2.721
2.204

4.276

5.264 3.751

2.694

3.194 2.791

1.559

0

2.000

4.000

6.000

8.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

et
xe

b
iz

it
za

-k
o

p
.

Iniciativa pública Iniciativa privada

Etx. askea Etx. babestuak

Ekimen publikoa Ekimen pribatua

 2013-2016 Etxebizitza Plan Zuzentzailea

-79-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.3. taula. Babes publikoko etxebizitzen sustapena etxebizitza-motaren eta sustatzailearen arabera

 (Etxebizitza-kop.)

Batezbestekoa

2005-2008
2009 2010 2011 2012

Batezbestekoa

2009-2012

Guztira % Guztira % Guztira % Guztira % Guztira % Guztira %

Guztira 5.891 100,0 3.196 100,0 4.966 100,0 4.540 100 2.420 100,0 3.781 100,0

Gizarte-etxebizitza 662 11,2 91 2,8 846 17,0 391 8,6 60 2,5 347 9,2

Saila 138 2,3 - - 393 7,9 - - - - 98 2,6

VISESA 495 8,4 68 2,1 426 8,6 322 7,1 - - 204 5,4

Gainerako

eragileak 29 - 23 0,7 27 0,5 69 1,5 60 2,5 45 1,2

Zuzkidura-

ostatuak 147 2,5 - - - - 110 2,4 91 3,8 50 1,3

Saila 31 0,5 - - - - 110 2,4 - - 28 0,7

Gainerako

eragileak 116 2,0 - - - - - - 91 3,8 23 0,6

BOE 4.689 79,6 2.939 92,0 3.756 75,6 3.663 80,7 2.007 82,9 3.091 81,8

Saila 275 4,7 205 6,4 54 1,1 197 4,3 118 4,9 144 3,8

VISESA 934 15,8 169 5,3 858 17,3 915 20,2 288 11,9 558 14,7

Gainerako

eragileak 3.481 59,1 2.565 80,3 2.844 57,3 2.551 56,2 1.601 66,2 2.390 63,2

Etxebizitza tasatu

autonomikoak - - 37 1,2 14 0,3 136 3,0 258 10,7 111 2,9

Saila - - 24 0,8 14 0,3 76 1,7 15 0,6 32 0,9

VISESA - - 13 0,4 0 0,0 60 1,3 243 10,0 79 2,1

Udal-etxebizitza

tasatuak 393 6,7 129 4,0 350 7,0 240 5,3 4 0,2 181 4,8

Udalak 393 6,7 129 4,0 350 7,0 240 5,3 4 0,2 181 4,8
Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

6.10. grafikoa. Eraikuntzaren bilakaera etxebizitza-motaren arabera, 2000-2013

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

0

2.000

4.000

6.000

8.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Et
xe

b
iz

it
za

-k
o

p
.

Vivienda Social VPO Viv. Tasadas Municip. Alojam. Dotacionales Viv. Tasada AutonómicasGizarte Etx. BOE Udal Etx. Tasatuak Zuzk. Ostatuak Etx. Tasatu Autonomikoak

 2013-2016 Etxebizitza Plan Zuzentzailea

-80-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.4. taula. Alokairuzko etxebizitzen sustapena, motaren eta sustatzailearen arabera

Batezbestekoa

2005-2008
2009 2010 2011 2012

Batezbestekoa

2009-2012

Guztira % Guztira % Guztira % Guztira % Guztira % Guztira %

Guztira 1.552 100,0 176 100,0 952 100,0 780 100 111 100,0 505 100,0

Gizarte-etxebizitza 662 42,6 91 51,7 822 86,3 375 48,1 20 18,0 327 64,8

Saila 138 8,9 - - 369 38,8 - - - - 92 18,3

VISESA 495 31,9 68 38,6 426 44,7 322 41,3 - - 204 40,4

Gainerako

eragileak 29 - 23 13,1 27 2,8 53 6,8 20 18,0 31 6,1

Zuzkidura-

ostatuak 147 9,5 - - - - 110 14,1 91 82,0 50 10,0

Saila 147 9,5 - - - - 110 14,1 - - 28 5,4

Gainerako

eragileak 0 0,0 - - - - - - 0 0,0 0 0,0

BOE 718 46,3 85 48,3 130 13,7 295 37,8 0 0,0 128 25,3

Saila 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

VISESA 224 14,4 25 14,2 0 0,0 48 6,2 0 0,0 18 3,6

Gainerako

eragileak 494 31,8 60 34,1 130 13,7 247 31,7 0 0,0 109 21,6

Udal-etxebizitza

tasatuak 25 1,6 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Gainerako

eragileak 25 1,6 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0
Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

6.11. grafikoa. Etxebizitzen eraikuntzaren bilakaera sustatzailearen arabera, 2000-2013

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

0

1.000

2.000

3.000

4.000

5.000

6.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

et
xt

eb
iz

it
za

-k
o

p
.

Departamento VISESA Resto agentesSaila Gainerako eragileak

 2013-2016 Etxebizitza Plan Zuzentzailea

-81-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.4.3 Etxebizitzen eraikuntzaren banaketa geografikoa

Etxebizitza babestua

Termino absolutuetan, 2009-2012 epealdian hasitako etxebizitzak % 40 izan ziren Bizkaian, % 30 Araban

eta % 29 Gipuzkoan. Etxebizitza babestuaren eraikuntza aurreko laurtekoarekin alderatuta % 36 jaitsi

bazen ere, lurralde historiko bakoitzean bilakaera arras ezberdina izan da. Araban nabaritu da geldialdi

handiena. Izan ere, ekoizpena % 60 jaitsi da, Gipuzkoan % 22koa izan da jaitsiera. Bizkaian, aldiz, 2005-

2008 epealdiko eraikuntza-maila mantendu da.

Zenbaki absolutuak horiek izan arren, hasitako etxebizitza-kopurua biztanle-kopuruarekin lotuz

bestelako datuak agertzen direla aipatu behar da. Horrela, azken laurtekoan Araban 14 etxebizitza

babestu eraiki dira 1000 biztanleko. Gipuzkoan 6 etxebizitza eraiki dira 1000 biztanleko eta Bizkaian 5

etxebizitza 1000 biztanleko. Horrenbestez, erlatiboki, azken laurtekoan Araban eraiki da etxebizitza

babestu gehien, nahiz eta joera beheranzkoa izan nabarmen; izan ere, 2005-2008 epealdian Araban 36

etxebizitza eraiki ziren 1000 biztanleko, Bizkaian 5 etxebizitza 1000 biztanleko eta Gipuzkoan 8

etxebizitzan 1000 biztanleko.

6.5. taula. Etxebizitza babestuen eraikuntzaren banaketa geografikoa, 2001-2012

Batezbestekoa 2001-2004 Batezbestekoa 2005-2008 Batezbestekoa 2009-2012 Δ%*

Guztira % Guztira % Guztira % Guztira

Araba 1.602 31,4 2.932 49,8 1.146 30,3 -60,9

Bizkaia 2.298 45,1 1.521 25,8 1.521 40,2 0,0

Gipuzkoa 1.197 23,5 1.439 24,4 1.115 29,5 -22,5

GUZTIRA 5.098 100,0 5.891 100,0 3.781 100,0 -35,8

*2009-2012 epealdiaren urteko batez besteko aldakuntza-tasa 2005-2008 epealdiaren urteko batezbestekoarekin alderatuta.

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

6.12. grafikoa. Eraikitzen hasitako etxebizitza babestua Lurralde Historikoen arabera, 1995-2013

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

% 0

% 10

% 20

% 30

% 40

% 50

% 60

% 70

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Araba Bizkaia Gipuzkoa

 2013-2016 Etxebizitza Plan Zuzentzailea

-82-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.13. grafikoa. Etxebizitza babestuen eraikuntzaren banaketa geografikoa, 2000-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

EAEn guztira hasitako eraikuntzen ehunekoari dagokionez, Araban 2009. urtean % 47a zen ehuneko hori

eta 2012an % 11 baino ez. Bizkaian, aldiz, ehunekoak gora egin du % 22tik % 66ra. Gipuzkoan ehunekoa

% 30etik 22ra jaitsi da.

6.6. taula. Etxebizitza babestuen eraikuntzaren banaketa geografikoa

Batezbestekoa

2005-2008
2009 2010 2011 2012

Batezbestekoa

2009-2012

Guztira % Guztira % Guztira % Guztira % Guztira % Guztira %

Guztira 5.891 100,0 3.196 100,0 4.966 100,0 4.540 100 2.420 100,0 3.781 100,0

Araba 2.925 49,6 1.503 47,0 1.720 34,6 1.079 23,8 280 11,6 1.146 30,3

Araba erdialdea 2.805 47,6 1.463 45,8 1.660 33,4 983 21,7 222 9,2 1.082 28,6

Guardia 0 0,0 0 0,0 20 0,4 0 0 0 0 5 0,1

Laudio 120 2,0 40 1,3 40 0,8 96 2,1 58 2,4 59 1,5

Bizkaia 1.450 24,6 722 22,6 1.650 33,2 2.054 45,2 1.599 66,1 1.506 39,8

Bilbo Metropolia 991 16,8 126 3,9 1.100 22,2 1.962 43,2 1.522 62,9 1.178 31,1

Mungia 94 1,6 42 1,3 80 1,6 40 0,9 77 3,2 60 1,6

Balmaseda-Zalla 35 0,6 100 3,1 0 0,0 0 0 0 0 25 0,7

Igorre 30 0,5 0 0 0 0 0 0 0 0 0 0,0

Durango 124 2,1 344 10,8 443 8,9 0 0 0 0 197 5,2

Gernika-Markina 177 3,0 110 3,4 27 0,5 52 1,1 0 0 47 1,2

Gipuzkoa 1.517 25,8 971 30,4 1.596 32,1 1.407 31,0 541 22,4 1.129 29,9

Donostia 608 10,3 486 15,2 1.200 24,2 1.013 22,3 295 12,2 749 19,8

Eibar 146 2,5 82 2,6 189 3,8 99 2,2 62 2,6 108 2,9

Zarautz-Azpeitia 165 2,8 12 0,4 76 1,5 65 1,4 5 0,2 40 1,0

Arrasate-Bergara 329 5,6 140 4,4 18 0,4 151 3,3 0 0 77 2,0

Beasain-Zumarraga 90 1,5 188 5,9 113 2,3 37 0,8 179 7,4 129 3,4

Tolosa 60 1,0 63 2,0 0 0 42 0,9 0 0 26 0,7

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

0%

10%

20%

30%

40%

50%

60%

70%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Araba Bizkaia Gipuzkoa

%70

%60

%50

%40

%30

%20

%10

%0

 2013-2016 Etxebizitza Plan Zuzentzailea

-83-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

EAEn 2009-2012 epealdian hasitako etxebizitza babestuen tasa % 54 izan zen eraikitzen hasitako

etxebizitza guztiekin alderatuta. Lurralde historikoak aintzat hartuz, tasa hori % 69 izan zen Araban, % 55

Bizkaian eta % 43 Gipuzkoan.

6.14. grafikoa. Eraikitzen hasitako etxebizitza babestuen tasa eraikitzen hasitako etxebizitza guztiekin

alderatuz lurralde historikoen arabera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

Etxebizitza askeak

Gipuzkoan abiatu ziren etxebizitza aske gehien azken laurtekoan, hain zuzen, eraikitzen hasitako

etxebizitza aske guztien % 46 (Bizkaian % 38 eta Araban % 16). Hala ere, 2007az geroztik eraikitzen

hasitako etxebizitza-kopurua murriztu egin da. Atzeraldi hori hiru lurraldeetan nabaritu da.

6.15. grafikoa. Eraikitzen hasitako etxebizitza askea Lurralde Historikoen arabera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

0

10

20

30

40

50

60

70

80

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

H
as

it
ak

o
 b

ab
es

-e
tx

eb
iz

it
ze

n
 %

 g
u

zt
ir

a
h

as
it

ak
o

en
 a

ld
ea

n

Araba Bizkaia Gipuzkoa TOTAL

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

H
as

it
ak

o
 e

tx
eb

iz
it

za
 a

sk
ee

n
 %

Araba Bizkaia Gipuzkoa

Guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-84-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.16. grafikoa. Etxebizitza askeen eraikuntzaren banaketa geografikoa, 2000-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza.

Hurrengo grafikoan, 1995-2012 epealdian abiatutako etxebizitza askeen tasa erakusten da, Lurralde
Historikoen arabera.

6.17. grafikoa. Eraikitzen hasitako etxebizitza askeen tasa Lurralde Historikoen arabera, 1995-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Eusko Jaurlaritza. Sustapen Ministerioa.

0%

10%

20%

30%

40%

50%

60%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Araba Bizkaia Gipuzkoa

0

10

20

30

40

50

60

70

80

90

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

H
as

it
ak

o
 e

tx
eb

iz
it

za
 a

sk
ee

n
 %

 g
u

zt
ir

a
h

as
it

ak
o

en
 a

ld
ea

n

Araba Bizkaia Gipuzkoa TOTAL

%60

%50

%40

%30

%20

%10

%0

Guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-85-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.5 Etxebizitza erabilien eskaintza

6.5.1 Salgai jarritako bigarren eskuko etxebizitza-kopuruaren bilakaera

Eustatek argitaratutako 2012ko Higiezinen Eskaintzari buruzko Inkestan jasotzen diren azken datuen

arabera, salgai jarritako etxebizitza erabilien kopurua 26.985ekoa da EAEn. 2011z geroztik estatistikak

gora egin du nabarmen, bereziki Bizkaian. Dena den, aipatu behar da urte horretatik aurrera areagotu

egin zirela ikerlanean barneratutako higiezinen agentziak, horren ondorioz, eskaintzan jarritako

etxebizitza-kopurua nabarmen areagotu da.

6.7. taula. EAEn salgai jarritako etxebizitza erabilien kopurua, 1994-2012

 Araba Bizkaia Gipuzkoa EAE

1994 1.080 3.610 2.340 7.030

1995 1.422 4.071 2.154 7.647

1996 2.144 6.519 2.408 11.071

1997 1.813 6.643 2.116 10.572

1998 1.144 4.654 1.345 7.143

1999 1.045 2.693 851 4.589

2000 1.903 2.852 1.081 5.836

2001 2.575 4.574 1.382 8.531

2002 1.983 4.587 1.310 7.880

2003 1.282 4.523 969 6.774

2004 1.399 3.932 779 6.110

2005 1.769 3.824 932 6.525

2006 2.124 3.722 1.090 6.936

2007 3.031 6.067 1.533 10.630

2008 4.366 6.906 2.123 13.395

2009 4.009 7.378 2.666 14.053

2010 4.526 9.085 4.574 18.184

2011 5.500 16.006 8.376 29.882

2012 4.571 16.626 5.788 26.985
Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta

6.5.2 Prezioen bilakaera eta salmenta-erritmoa

Etxebizitza erabiliaren prezioak 2007an hasitako beheranzko joerarekin jarraitu du 2012an. Horrela,

2012. urtean prezioak % 7 jaitsi dira EAEn. Bestalde, azken bosturtekoan % 18 jaitsi da.

Lurralde historikoen arabera Gipuzkoan nabaritu da gehien prezioen jaitsiera hori 2012an (% -10). Dena

den, 2007-2012 epealdia aintzat hartuz, Araban jaitsi dira gehien prezioak. Izan ere, guztira % 23 jaitsi

dira denbora-tarte horretan. Epealdi berean % 20 jaitsi dira prezioak Bizkaian eta Gipuzkoan % 18.

 2013-2016 Etxebizitza Plan Zuzentzailea

-86-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.18. grafikoa. EAEn salgai zeuden etxebizitza erabilien prezioaren bilakaera, 1994-2012

Iturria: Enplegu eta Gizarte Gaietako Saila. Higiezinen Eskaintzari buruzko Inkesta

Enplegu eta Gizarte Gaietako Sailak dituen Sustapen Ministerioaren datuen arabera, 2012an % 22,5

murriztu da etxebizitza erabilien transakzio-kopurua. Lurralde historikoak aintzat hartuz, Bizkaian jaitsi

da gehien kopuru hori. Izan ere, salmentak % 27,4 murriztu dira. Gipuzkoan % 17,6 jaitsi dira salmentak

eta Araban % 10,9.

2012ko datuak azken bosturtekoan hautematen den beheranzko joera berresten du. Izan ere,

transakzio-kopurua 14.669tik 7.431ra pasa da 2012an.

6.6 Etxebizitza hutsa

6.6.1 Etxebizitza hutsen kopurua

2011n hutsik zeuden etxebizitzei buruzko estatistikako azken datuen arabera (Eustatek argitara emana),

EAEn 84.890 etxebizitza zeuden hutsik, etxebizitza guztien % 8,4 (2009an 74.289 etxebizitza zeuden

hutsik, hau da, guztizkoarekiko % 7,6).

6.18. taula. EAEn okupaturik eta hutsik dauden etxebizitzen kopurua
EAEn okupaturik eta hutsik dauden

etxebizitzak
2011 %

Okupaturik 929.209 91,6

Hutsik 84.890 8,4

Aldi baterakoak 26.120 2,6

Jenderik gabekoak 58.770 5,8

Guztira 1.014.099 100,0

Iturria: 2011n hutsik zeuden etxebizitzei buruzko estatistika. Eustat. Eusko Jaurlaritza.

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Araba Bizkaia Gipuzkoa CAPVEAE

 2013-2016 Etxebizitza Plan Zuzentzailea

-87-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

EAE da Estatu osoan etxebizitza huts gutxien duen autonomia-erkidegoa (Estatuan, Estatistika Institutu

Nazionalaren2 arabera -EIN-, hutsik dauden etxebizitzen ehunekoa % 13,7 da).

Etxebizitza huts horren barruan, bi motakoak bereizten dira: aldi baterakoak, oporretarako eta

asteburuetarako erabili ohi den bigarren bizitokia; eta jenderik gabeko etxebizitzak (horietan ez da inor

bizi).

6.30. grafikoa. EAEn hutsik dauden etxebizitzen kopurua

Iturria: 2011n hutsik zeuden etxebizitzei buruzko estatistika. Eustat. Eusko Jaurlaritza.

Lurralde Historikoaren arabera, Gipuzkoak du etxebizitza huts gehien (% 10,2), eta ondoren Arabak (%

9,7) eta Bizkaiak (% 6,8).

6.19. taula. Etxebizitza hutsak EAEn, Lurralde Historikoaren arabera
Okupaturik eta

hutsik dauden

etxebizitzak 2011

ARABA % BIZKAIA % GIPUZKOA % EAE %

Okupaturik 141.176 90,3 491.629 93,2 296.404 89,8 929.209 91,6

Hutsik 15.226 9,7 35.820 6,8 33.844 10,2 84.890 8,4

 Aldi baterakoak 6.749 4,3 10.386 2,0 8.985 2,7 26.120 2,6

 Jenderik

gabekoak 8.477 5,4 25.434 4,8 24.859 7,5 58.770 5,8

Guztira 156.402 100,0 527.449 100,0 330.248 100,0 1.014.099 100,0

Iturria: 2011n hutsik zeuden etxebizitzei buruzko estatistika. Eustat. EUSKO JAURLARITZA

Ikus dezakegunez, bilakaera goranzkoa da 2007az geroztik. Urte horretan, hainbat ekitalditan (1999-

2007) etxebizitza hutsen ehunekoan izandako beheranzko joera aldatu egin zen.

2 EINek eta Eustatek datu desberdinak eman dituzte hutsik dauden etxebizitzei buruz, batak eta besteak
metodologia desberdinak erabiltzen baitituzte.

% 91,6

% 8,4

Vivienda ocupada Vivienda vacíaEtxebizitza okupatuak Etxebizitza hutsak

 2013-2016 Etxebizitza Plan Zuzentzailea

-88-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.31. grafikoa. EAEn hutsik eta okupaturik zeuden etxebizitzen bilakaera (1999-2011), etxebizitza guztien

gainekoa (%)

Iturria: Etxebizitza hutsaren bilakaera EAEn, 1997-2011 aldian. Etxebizitzako Behatokia. Eusko Jaurlaritza.

Lurralde Historikoari erreparatuta, goranzko joera Araban hasi zen Bizkaian eta Gipuzkoan baino bi urte

lehenago (2005ean).

6.32. grafikoa. Hutsik zeuden etxebizitzen bilakaera (1999-2011), etxebizitza guztien gainekoa (%),

Lurralde Historikoari erreparatuta

Iturria: Etxebizitzaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

Hutsik dagoen etxebizitzaren tipologiaren arabera, aurkako joerak antzeman daitezke. Horrela, jenderik

gabeko etxebizitzek (hutsik dauden etxebizitzen guztizkoan pisu handiagoa izan dutenak) goranzko

joerari eutsi diote 2007az geroztik; aldi baterakoek, berriz, beheranzko joera hartu dute, hau da, hutsik

dauden etxebizitza guztiekiko % 30 izan ziren 2011n.

0

10

20

30

40

50

60

70

80

90

100

1999 2001 2003 2005 2007 2009 2011

%

Viviendas Ocupadas Viviendas Vacías

0

3

6

9

12

15

1999 2001 2003 2005 2007 2009 2011

%

Araba Bizkaia Gipuzkoa

Etxebizitza okupatuak Etxebizitza hutsak

 2013-2016 Etxebizitza Plan Zuzentzailea

-89-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.33. grafikoa. Etxebizitza hutsen bilakaera EAEn (1999-2011), tipologiaren arabera (%)

Iturria: Etxebizitzaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

6.6.2 Hutsik egotearen arrazoi nagusiak

Horretan parte hartzen duten eragileen artean ikus daitekeenez, etxebizitza hutsen jabetza

partikularrena da (% 92) nagusiki, eta neurri apalagoan sustatzaileena (% 3,3) eta bestelakoena (% 3,7).

6.34. grafikoa. Etxebizitza hutsen jabetza-mota, 2011

Iturria: Etxebizitza hutsaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

Hutsik dagoen etxebizitzaren jabetzaren arrazoiei dagokienez, 2011n arrazoi nagusiak honako hauek

izan ziren: etxebizitza bigarren bizitoki gisa erabiltzea (% 35,5), salerosketa (% 10,7), seme-alabentzat

gordetzea (% 8,5) eta inbertsio gisa hartzea (% 6,1).

0

10

20

30

40

50

60

70

80

90

100

1999 2001 2003 2005 2007 2009 2011

%

Viviendas Deshabitadas Viviendas temporada

92,0

3,3 1 1 1 1

Particular Promotor Otra privada
Admón. Pública Otro tipo Entidad Financiera

Jenderik gabeko etxebizitzak Sasoiko etxebizitzak

Partikularra

Admin. Publikoa

Sustatzailea

Beste mota bat

Obra Pribatua

Finantza Erakundea

 2013-2016 Etxebizitza Plan Zuzentzailea

-90-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.35. grafikoa. EAEn hutsik zeuden etxebizitzen jabetzaren helburuak (1999-2011)

Iturria: Etxebizitza hutsaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

Aldi baterako edo bigarren bizitokirako etxebizitza alde batera utzita, EAEn 2011n hutsik zeuden

etxebizitzen jabetzaren helburuak honako hauek dira: salerosketa (% 34), seme-alabentzat gordetzea (%

27), inbertsioa (% 20) eta errentak sortzea (% 19).

Lurralde Historikoari erreparatuta, Araban eta Gipuzkoan salerosketa da etxebizitza hutsaren jabetzaren

arrazoi nagusia; Bizkaian, berriz, seme-alabentzat gordetzea.

6.20. taula. Jenderik gabeko etxebizitzaren jabetzaren helburuak Lurralde Historikoaren arabera (aldi

baterako etxebizitza edo bigarren bizitokia kanpo). 2011. urtea
Jenderik gabeko etxebizitzaren

jabetzaren helburua (%)
ARABA BIZKAIA GIPUZKOA EAE

Errentak sortzea 25,0 7,0 27,0 19,0

Seme-alabentzat gordetzea 17,0 39,0 19,0 27,0

Salerosketa 45,0 24,0 42,0 34,0

Inbertsioa 12,0 30,0 12,0 20,0

Iturria: Etxebizitzaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

0

10

20

30

40

50

60

1999 2001 2003 2005 2007 2009 2011

%

Utilización como 2ª vivienda Generar rentas (alquiler) Reserva para hijos

Compra-venta Simple inversión Otra

2.etxebizitza gisa erabiltzea

Salerosketa

Errentak sortzea (alokairua)

Inbertsioa besterik ez

Seme-alabentzat gordetakoa

Beste bat

 2013-2016 Etxebizitza Plan Zuzentzailea

-91-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.36. grafikoa. Jenderik gabeko etxebizitzaren jabetzaren helburuak Lurralde Historikoaren arabera (aldi

baterako etxebizitza edo bigarren bizitokia kanpo). 2011. urtea

Iturria: Etxebizitza hutsaren bilakaera EAEn, 1997-2011 aldian.Etxebizitzako Behatokia. Eusko Jaurlaritza.

6.7 Alokairuko merkatua

6.7.1 Alokairuko etxebizitza babestuen bilakaera

Ondorengo grafikoan alokairurako eskaintzaren eta salmentarako eskaintzaren arteko alderaketa ikus

daiteke: proportzioa erregularra da nabarmen, hau da, eskaintzaren guztizkoaren % 9, batez beste,

alokairurako da, 1994-2012 aldirako.

6.37. grafikoa. Etxebizitzen eskaintzaren bilakaera, etxebizitza eskuratzeko erregimenaren arabera

(1994-2012)

Iturria: Enplegu eta Gizarte Politiketako Saila. Higiezinen eskaintzari buruzko inkesta.

25

7

27
19

17
39

19
27

45
24

42
34

12

30

12
20

0

20

40

60

80

100

120

ARABA BIZKAIA GIPUZKOA CAE

%

Inversión

Compra-Venta

Reservas Hijos

GenerarRentas

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Oferta venta Oferta alquiler (libre+protegida)

Inbertsioa

Salerosketa

Seme-alabentzat

gordetakoak

Errentak sortzeko

EAE

Salmenta-eskaintza Alokairu-eskaintza (askea+babestua)

 2013-2016 Etxebizitza Plan Zuzentzailea

-92-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Alokairuko etxebizitzen eskaintzak izan duen bilakaera aztertzean, 90eko hamarkadan alokairuko

etxebizitzen eskaintza eta merkatu askekoena parekoa dela ikus dezakegu. 2000. urtetik aurrera, ordea,

babespeko etxebizitzen alokairuaren eskaintzak gora egin du; igoera hori nabarmen hazi da azken 5

urteotan. Horrela, 2012. urtean, alokairuko merkatuko etxebizitzen % 76 babes publikokoak ziren;

1994an, aldiz, % 100 merkatu askekoak ziren.

6.38. grafikoa. Alokairuko etxebizitzen eskaintzaren bilakaera (1994-2012)

Iturria: Enplegu eta Gizarte Politiketako Saila. Higiezinen eskaintzari buruzko inkesta.

Merkatu askeko errentaren prezioek izan duten bilakaerak goranzko joera, hor nonbait konstante, hartu

du. Alabaina, 2008az geroztik, prezioek, oro har, behera egin zuten (urteko % 1eko negatiboa, batez

beste); eta hori alokairuko etxebizitza askeen eskaintzaren beherakada nabarmena izan bazen ere

(arestian ikusi bezala, 2012. urtean 600 unitate baino zertxobait gehiago kontabilizatu ziren). Lurraldeka,

Arabak zituen alokairurik garestienak 2007ra arte; urte horretatik aurrera nabarmen egin zuten behera.

Bizkaiak erkidegoaren batezbestekoaren oso antzekoak ditu. Gipuzkoak, berriz, gorabehera

nabarmenagoak ditu urteetan zehar.

6.39. grafikoa. Batez besteko alokairu-errentaren bilakaera Lurralde Historikoaren arabera (1994-2012)

Iturria: Enplegu eta Gizarte Politiketako Saila. Higiezinen eskaintzari buruzko inkesta. €/hileko balioak, EAEko batezbestekoari dagokionez.

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Oferta alquiler (libre+protegida) Oferta alquiler (libre)

400

500

600

700

800

900

1.000

1.100

1.200

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

CAE Araba/Álava Bizkaia Gipuzkoa

Alokairu-eskaintza (aske+babestua) Alokairu-eskaintza (askea)

EAE Araba

 2013-2016 Etxebizitza Plan Zuzentzailea

-93-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Bestalde, alokairuan dauden etxebizitza babestu eraiki berrien promozioa 111 unitatekoa izan zen

2012an, hau da, urte horretan hasitako guztizkoaren % 5. Alokairuan zeudenak 2011n hasitakoen % 17

ziren, eta 2010ean hasitakoen % 19. Atzerapen progresibo horrek agerian uzten ditu finantza-eskakizun

handiagoak dakartzan joera-erregimen bat bultzatzeko uneko zailtasunak.

6.40. grafikoa. Hasitako etxebizitzen bilakaera: etxebizitza babestuak guztira, eta etxebizitza babestuak

alokairuan (2000-2012).

Iturria: Enplegu eta Gizarte Politiketako Saila.

6.7.2 Alokairua kudeatzen duten sozietate publikoak: Eusko Jaurlaritza, Alokabide, udalak

Hainbat eragilek hartzen dute parte alokairuaren merkatuan: besteak beste, eragile pribatuek eta herri-

administrazioek (hainbat mailatan). Jarraian, garrantzi handieneko eragile publikoen deskribapen txiki

bat egingo dugu.

Etxebizitza Sailburuordetzak alokairuko etxebizitza babestu berria sustatzea du ardatzetako bat, aipatu

etxebizitzak zuzenean sustatuz nahiz alokairuak diruz laguntzeko politiken bidez. Beste ardatza, berriz,

partikularrek etxebizitzak errentan eskain dezaten bultzatzea da, horretarako Bizigune programa eta

alokairurako bitartekaritzarako ASAP (Alokairu Segurua, Arrazoizko Prezioa) programa berria baliatuz.

Etxebide, Babes Publikoko Etxebizitzak Esleitzeko Euskal Zerbitzua da. Batetik, alokairuan dauden babes

publikoko etxebizitzen eskaera jasotzen du, eta bestetik, alokairuko babes publikoko etxebizitzak

esleitzeaz arduratzen da.

Alokairu askeko etxebizitzen merkatuan jabetza horizontalaren eta hiri errentamenduen arloan

bitartekotzako eta adiskidetzeko zerbitzu publikoak ere (Bizilagun) parte hartzen du. Aipatu zerbitzua,

2009an sortu zen hainbat gairi buruzko informazioa emateko: besteak beste, jabetza horizontala eta

jabekideen erkidegoa, eraikinen kontserbazioa eta birgaiketa, eta hiri-errentamenduei buruzko legea.

Alokabide 2000. urtean eratu zen, eta berezko etxebizitza-parke osatzeaz arduratu zen. Bestalde, bere

gain hartu zuen, besteak beste, Eusko Jaurlaritzaren etxebizitza-parke publikoaren kudeaketa. Halaber,

Bizigune programako etxebizitza-parkea ere kudeatzen du, baita EAEko udalen batena ere.

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

total viviendas iniciadas régimen de alquilerHasitako etxebizitzak guztira Alokairu-erregimena

 2013-2016 Etxebizitza Plan Zuzentzailea

-94-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Bestalde, Gizarte Politiketako Sailburuordetzak gizarte-arloko diru-laguntzen prestazioa kudeatzen du,

merkatu askeko3 alokairuko etxebizitzak dituzten familiei bideratutako diru-laguntzak, hain zuzen ere.

Laguntza horiek etxebizitzako gastuetarako prestazio osagarria (EGPO) eta gizarte-larrialdietarako

laguntzak (GLL) hartzen dituzte barne.

Udalerriei dagokienez, etxebizitzaren udal-sozietateak azpimarratu behar dira. Etxebizitzaren eta

Lurzoruaren Sustatzaileen Euskal Elkarteko (AVS Euskadi) kide dira guztiak eta elkartearen barruan

daude, halaber, Eusko Jaurlaritzaren bi sozietate publikoez (Visesa eta Alokabide) eta zeharkako

partaidetza duen beste batez gain, udal-sozietate hauek: Ensanche 21, Bilboko Udal Etxebizitzak,

Donostiako Etxegintza, Irunvi eta Sestao Berri (berau ere Eusko Jaurlaritzaren % 50eko partaidetzarekin).

Bestalde, Udal askotan lan handia ari dira egiten alokairuko etxebizitza babestuak sustatzen edo

txandakako bizitokiak eraikitzen.

6.7.3 Sozietate bakoitzak kudeatzen duen alokairuko etxebizitza-parkearen bilakaera eta kokapen

geografikoa

Alokabideren berezko parke

Alokabideren berezko parkeak 3.070 etxebizitza zituen 2012an. Horrek esan nahi du parkea % 15 igo

zela aurreko urtean erregistratutako bolumenarekiko. 2012an, okupazio-maila % 91 izan zen, eta % 9

maizterrei esleitzeko bidean zegoen.

6.41. grafikoa. Alokabideren berezko parkearen bilakaera (2003-2012).

Iturria: Enplegu eta Gizarte Politiketako Saila.

3 Dokumentu honetako "Etxebizitzak eskuratzeko emandako laguntzak" izeneko kapituluan horri buruzko
informazio gehiago dago.

230

482
643 703

1364

1665

1979

2452

2677

3070

0

500

1000

1500

2000

2500

3000

3500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Viviendas propiasBerezko etxebizitzak

 2013-2016 Etxebizitza Plan Zuzentzailea

-95-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Banaketa geografikoari dagokionez, etxebizitza gehienak Araban daude, eta parke osoaren, hau da 2.169

etxebizitzetatik % 70 hartzen dute. Horrez gain, gehienak Vitoria-Gasteizkoak dira: 2.089 etxebizitza.

Aitzitik, EAEko beste bi hiriburuek, Donostiak eta Bilbok, 190 eta 155 etxebizitza dituzte, hurrenez

hurren. Lurralde Historikoak osotasunean aintzat hartuta, Gipuzkoak % 19 (571 etxebizitza) hartzen du,

eta Bizkaiak, berriz, gainerako % 11 (330 etxebizitza).

6.42. grafikoa. Alokabideren etxebizitza-parkea Lurralde Historikoaren arabera, 2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Alokabidek kudeatzen duen parkea

2012an, Alokabidek 11.073 etxebizitza kudeatu zituen guztira. Alokabidek, berezko parkea kudeatzeaz

gain, Sailaren beraren eta Bizigune programako etxebizitzak ere kudeatzen ditu, baita zenbait udalen eta

HARRI SL sozietatearen alokairuko etxebizitzen parkea ere.

6.21. taula. Alokabidek kudeatzen duen etxebizitza-parkearen bilakaera, 2003-2012
 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Alokabideren etxebizitzak 230 482 643 703 1.364 1.670 1.984 2.452 2.677 3.070

Eusko Jaurlaritzaren etxebizitzak 1.435 1.973 2.179 2.231 2.257 2.577 2.697

Bizigune programako etxebizitzak 1.400 2.431 3.144 4.053 4.510 4.573 4.840 5.150

Udalen etxebizitzak 94 111 111 133 57 78 156

Etxebizitzak guztira 230 482 2.043 4.663 6.592 8.013 8.858 9.339 10.172 11.073

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Horrek esan nahi du 2009az geroztik alokairuko etxebizitzen parkea % 25 igo dela. 11.073 etxebizitza

horietatik 5.150 Bizigune programakoak ziren, 3.070 Alokabiderenak, 2.697 Eusko Jaurlaritzarenak, eta

156 hainbat udalenak.

Bizkaia Gipuzkoa Araba

 2013-2016 Etxebizitza Plan Zuzentzailea

-96-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.43. grafikoa. Alokabidek kudeatzen duen alokairuko etxebizitzen parkearen banaketa (2012)

Iturria: Enplegu eta Gizarte Politiketako Saila.

Eusko Jaurlaritzaren eta udalen etxebizitzen okupazio-maila altua da; % 92 eta % 91, hurrenez hurren.

HARRI Sozietatearen etxebizitzena, berriz, guztizkoaren % 64 da.

Bizigune programa

Bizigune programaren xedea da hutsik dauden etxebizitzak alokairuaren merkatura pasatzea. 2012ko

abenduan, Bizigune programak kudeatzen duen parkeak 5.102 etxebizitza zituen. Bizigunek kudeatzen

duen etxebizitza-parkea handituz joan da programa sortu zenetik: 2009tik % 12 igo da, hau da, 4.557

etxebizitza izatetik 5.102 izatera pasa da.

2012ko abenduaren 31n 4.661 etxebizitzak zuten alokairu-kontratua indarrean, hau da, guztizkoaren %

91k. Gainerako % 9 maizterrak noiz esleituko zain zeuden.

6.44. grafikoa. Bizigunek kudeatzen duen etxebizitza-parkearen bilakaera, 2003-2012

Iturria: Enplegu eta Gizarte Politiketako Saila.

Alokabide Gobierno Vasco Bizigune Ayuntamientos

531

1132
1400

2431

3219

4053

4557 4741 4802
5102

0

1000

2000

3000

4000

5000

6000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Viviendas gestionadas

Eusko Jaurlaritza Udalak

Kudeatutako etxebizitzak

 2013-2016 Etxebizitza Plan Zuzentzailea

-97-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Lurraldeka, Arabak du programara bildutako etxebizitza-kopuru txikiena. Aitzitik, Bizkiak ia % 60 dauka,

eta Gipuzkoak % 24.

6.45. grafikoa. Biziguneren etxebizitza-parkea Lurralde Historikoaren arabera, 2012

Iturria: Enplegu eta Gizarte Politiketako Saila.

Etxebizitza gehien daukaten udalerriak honako hauek dira: Bilbo (890 etxebizitza), Vitoria-Gasteiz (739

etxebizitza) eta Barakaldo (382 etxebizitza). Gipuzkoako hiriburuak, bestalde, 117 etxebizitza ditu

Bizigune programaren barruan.

6.46. grafikoa. Bizigunen etxebizitza gehien dituen udalerria (2012ko abenduaren 31ra arteko datuak)

Iturria: Enplegu eta Gizarte Politiketako Saila.

ASAP (Alokairu Segurua, Arrazoizko Prezioa) programa

2012. urteaz geroztik, programak berme-sistema bat ematen die jabeei, eta alokairurako gehienezko

errentak finkatzen ditu. Halaber, bitartekaritzan lagunduko duten eragileen sare bat sortu da.

2013ko irailera bitartean, 16 eragile laguntzailek eman dute izena: 9 Gipuzkoan, 5 Bizkaian eta 1 Araban.

Beste batek hiru Lurralde Historikoetan dihardu. Orobat, 120 etxebizitza erregistratu dira, eta 16

alokatze-kontratu sinatu dira.

Bizkaia Guipuzkoa Álava

890

739

382

148 146 136 117 111 99 94 93 84

0

100

200

300

400

500

600

700

800

900

1000

B
ilb

ao

V
it

o
ri

a-
G

as
te

iz

B
ar

ak
al

d
o

Sa
n

tu
rt

zi

B
as

au
ri

D
u

ra
n

go

D
o

n
o

st
ia

P
o

rt
u

ga
le

te

Se
st

ao

G
e

tx
o

Ei
b

ar

Ir
u

n

N
º

vi
vi

en
d

as

Araba

B
ilb

o

 2013-2016 Etxebizitza Plan Zuzentzailea

-98-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.7.4 Alokairura bideratutako diru-laguntzen analisia

Alokairuko etxebizitza babestuen parkea areagotzeko xedez, Eusko Jaurlaritzako Enplegu eta Gizarte

Politiketako Sailak hiru lan-ildo finkatu ditu: alokairuko etxebizitza babestua zuzenean sustatzea;

sustapenerako bestelako laguntzak emanez, beste eragile batzuek sustapena bultzatzea, eta, lehendik

zeuden diren etxebizitzak errenta babestuetan alokatzea lortzeko neurriak sorraraztea.

Sustapenerako laguntzak

Beste eragileek egindako sustapenari dagokionez, Sailak azken urte hauetan funts garrantzitsuak

bideratu ditu emandako laguntzen bidez, Saila sustatzailea ez bada ere, eta, ondorioz, sustapenaren

kostu ekonomikoak bere gain hartu beharrik izan ez.

Laguntza horiek zuzeneko diru-laguntzak izan daitezke, edo emandako maileguen interesak ordaintzeko

laguntzak.

Gehieneko errentak

Alokairuan dauden babes ofizialeko etxebizitzetarako gehieneko errentak babes ofizialeko etxebizitzen

gehieneko prezioak zehazteari buruzko 2010eko azaroaren 3ko Aginduak arautzen du. Etxebizitzen

titularren diru-sarreren arabera ezartzen dira errentak, gehieneko salmenta-prezioaren gaineko

ehuneko baten bitartez.

Arau horrek, halaber, araubide autonomikoko zuzkirura-ostatuetako maizterrek hilean ordaindu

beharreko kanona ere arautzen du. Kanon hori, gainera, bizikidetzako unitatearen diru-sarreren eta

txandakako bizitokiak dituen logela-kopuruaren arabera ezartzen da.

Alokairuko etxebizitza babestuetarako eta zuzkirura-ostatuetarako eskubidea izateko baldintzak

Alokairuko etxebizitza babestu baterako eskubidea izateko, ETXEBIDEko etxebizitza babestuko

eskatzaileen erregistroan inskribatuta egon behar da.

Gehieneko diru-sarrerei dagokienez, 2011ko irailean Agindu berri batek diru-sarrera haztatuen

gehieneko mugak igo zituen.

- Gizarte-laguntzako etxebizitzak: 25.000 € gordin urteko.

- Araubide orokorreko BOE eta txandakako bizitokiak: 39.000 € gordin urteko.

- Autonomia-erkidegoko etxebizitza tasatuak: 50.000 € gordin urteko.

6.7.5 Alokairuko etxebizitzak sustatzeko laguntzen bilakaera

Eusko Jaurlaritzak laguntzak ematen dizkie etxebizitzak alokairuan sustatzen dituzten hirugarrenei,

diru-laguntzen bidez nahiz maileguetan lagunduz. Ondoko grafikoan ikus dezakegu 2002-2008 aldiko

goranzko joera alderantzikatzen duen atzerapena, nahiz eta 2012an 2011rekiko gorakada nabarmena

egon den. Nolanahi ere, azken hamarkadan (2002-2012), 7.217k Sailaren laguntzak jaso dituzte: 432

milioi euro (202 milioi euro diru-laguntzetan, eta 230 milioi euro subsidiotan).

 2013-2016 Etxebizitza Plan Zuzentzailea

-99-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.47. grafikoa. Alokairuko etxebizitzak sustatzeko laguntzen bilakaera, 2002-2012

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Eusko Jaurlaritza. Datuak eurotan.

2012an, alokairuko 111 etxebizitza babestu hasi ziren, hau da, hasitako etxebizitza babestu guztien % 5.

2010ean eta 2011n (alokairuko 952 eta 780 etxebizitza hasi ziren), ratioa % 21 eta % 19 izan zen,

hurrenez hurren. Atzerapen horrek agerian uzten ditu halako etxebizitzak sustatzeak dituen zailtasunak,

handiak baitira sustapenak dakartzan finantza-eskakizunak.

6.48. grafikoa. Sustatutako babes publikoko etxebizitzen bilakaera, 2000-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Bestalde, azken hirurtekoan (2010-2012) hasitako alokairuko 1.843 etxebizitza babestuetatik % 43

VISESAri dagozkio, % 12 eragile pribatuei, eta % 8 udalei.

 -

 5.000.000

 10.000.000

 15.000.000

 20.000.000

 25.000.000

 30.000.000

 35.000.000

 40.000.000

 45.000.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Subvenciones Subsidios

0

500

1000

1500

2000

2500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Et
xe

b
iz

it
za

-k
o

p
u

ru
a

Terminadas Iniciadas

Diru-laguntzak Subsidioak

Amaitutakoak Hasitakoak

 2013-2016 Etxebizitza Plan Zuzentzailea

-100-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.49. grafikoa. Eragileek sustatutako alokairuko etxebizitzen banaketa, 2010-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Alokairuak ordaintzeko laguntzei dagokienez, aldizkako hiru prestazio daude: etxebizitzako

gastuetarako prestazio osagarria, gurasobakartasunaren subsidioa eta Oinarrizko emantzipazio-errenta.

Aldizkako prestazio horiez gain, Gizarte Larrialdietarako Laguntzak daude, berariazko gastuak (arruntak

nahiz ezohikoak) ordaintzera bideratuta.

Gizarte Larrialdietarako Laguntzak etxebizitzarekiko duen garrantziari erreparatuta, 2011. urtean

gizarte-larrialdietarako laguntza osoaren % 27,9 (4,78 milioi inguru) alokairua ordaintzera bideratu zen.

Arestian aipatutako aldizkako prestazioei dagokienez, berriz, ondoko grafikoek laguntza horiek jasotzen

dituzten pertsonen kopuruaren, oro har, goranzko bilakaera erakusten dute.

6.50. grafikoa. Etxebizitzako gastuetarako prestazio osagarria jasotzen zutenen hiruhileko bilakaera,

2010-2012

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Visesa Ayuntamientos Privados Departamento

13.190
14.431 14.807

16.126 16.272 17.101 17.332
18.323

20.358
21.241 22.363 21.886

 -

 5.000

 10.000

 15.000

 20.000

 25.000

mar-10 jun-10 sep-10 dic-10 mar-11 jun-11 sep-11 dic-11 mar-12 jun-12 sep-12 dic-12

Udalak Pribatua Saila

mar-10 eka-10 ira-10 abe-10 mar-11 eka-11 ira-11 abe-11 mar-12 eka-12 ira-12 abe-12

 2013-2016 Etxebizitza Plan Zuzentzailea

-101-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.51. grafikoa. Gurasobakartasunaren subsidioa jasotzen zutenen hiruhileko bilakaera (2011-2012)

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Oinarrizko emantzipazio-errentari dagokionez, 2012ko jaitsiera 2011ko abenduan laguntzak kendu

izanaren ondorioa da (une horretara arte laguntzak eskatu zituztenek jaso baditzakete ere). Edonola ere,

laguntza hori desagertzea aurreikusita dago.

6.52. grafikoa. Oinarrizko emantzipazio-errentak jasotzen zituztenen bilakaera, 2008-2012

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Eusko Jaurlaritza.

6.7.6 Etxebizitzen alokairua suspertzeko etxebizitza bakoitzeko emandako batez besteko laguntzen

bilakaera

Emandako batez besteko laguntzei dagokienez, 2012an etxebizitza bakoitzagatik 30.000 euroko diru-

laguntza banatu zen (27.000 euro 2011n), eta 22.000 euro etxebizitza bakoitzagatik, subsidiorako (8.000

euro 2011n). Orokorrean, etxebizitza bakoitzagatik 52.000 € banatu dira (35.000 euro 2011n).

6.877
6.964

7.356
7.459

7.646

7.868
7.993

7.557

 6.000

 6.500

 7.000

 7.500

 8.000

 8.500

mar-11 jun-11 sep-11 dic-11 mar-12 jun-12 sep-12 dic-12

4.939

6.021

6.560 6.576

3.997

 -

 2.000

 4.000

 6.000

 8.000

2008 2009 2010 2011 2012

mar-11 eka-11 ira-11 abe-11 mar-12 eka-12 ira-12 abe-12

 2013-2016 Etxebizitza Plan Zuzentzailea

-102-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.53. grafikoa. Etxebizitzen alokairua sustatzeko etxebizitza bakoitzeko emandako batez besteko

laguntzen bilakaera (2002-2012)

Iturria: Enplegu eta Gizarte Politiketako Saila.

Etxebizitzen alokairua suspertzeko, etxebizitza bakoitzeko batez besteko laguntzen bilakaeran, joera

guztiz bestelakoa da laguntzaren tipologiaren arabera. Horrela, diru-laguntzak 2007ra arte bilakaera

egonkorra izan bazuen ere, eta gerora, araudian izandako aldaketen ondorioz, etxebizitza bakoitzagatik

jasotako laguntzaren zenbatekoa bikoiztu bazen ere, subsidioek beheranzko joera dute 2008az geroztik.

Egoera hori hitzartutako maileguak azken urteotan jaitsiera nabarmena izan duen Euriborraren

baitakoak izatearen ondorio izan daiteke (2008an batez beste % 4,86tik 2012ko % 1,11ra). Nolanahi ere,

arau hori ez da 2012an bete, etxebizitza bakoitzerako subsidioak 2011rekiko % 174ko igoera izan baitu.

Horren azalpena izan daiteke maileguak ez direla sinatzen hitzarmen-baldintzekin, diferentzial

altuagoekin baizik.

Horrez gain, Enplegu eta Gizarte Politiketako Sailak finantziazio kualifikatua bideratzen du

sustatzaileentzat, horiek eraikitako etxebizitzak alokairu babestura bideratzen badituzte. 2002-2012

aldian, 473 milioi euro baino gehiago onartu ziren mailegutarako.

Nolanahi ere, mailegu horien zenbatekoek beheranzko joera erakusten dute, azken urteetan gorakada

nabarmena izan ondoren. 2006-2009 laurtekoan, urtean batez beste 65 milioi euroko maileguak onartu

ziren. 2010-2011 biurtekoan, aldiz, aurreko balio hori 19 milioi eurora jaitsi da, hau da, % 71 egin du

behera.

26.595
30.583

28.648
24.616

35.940

46.003

62.100

48.883

41.886

35.206

51.905

 -

 10.000

 20.000

 30.000

 40.000

 50.000

 60.000

 70.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Subvención Subsidio TotalDiru-laguntza Subsidioa Gustira

 2013-2016 Etxebizitza Plan Zuzentzailea

-103-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.22. taula. Emandako diru-laguntzak eta subsidioak, 2002-2012

Jarduera-kop.

ALOKAIRURAKO LAGUNTZAK (Eurotan)

 Diru-laguntzak Subsidioak
Laguntzak guztira

(*)

 Etxebizitzen alokairua 0

 Batezbestekoa 2002-2005 544 6.202.518 8.454.773 14.657.291

 Batezbestekoa 2006-2009 760 14.227.419 22.451.351 36.678.770

 2010 666 17.131.000 11.872.821 29.003.821

 2011 96 2.892.000 651.300 3.543.300

 2012 398 9.414.000 10.048.751 19.462.751

 Batezbestekoa 2010-2012 387 9.812.333 7.524.291 17.336.624

 GUZTIRA 2002-2012 6.375 49.866.938 53.478.995 103.345.933

 Txandakako bizitokien alokairua

 2008 221 8.840.000 6.992.637 15.832.637

 2009 308 6.252.000 5.116.945 11.368.945

 2010 32 160.000 0 160.000

 2011 21 285.000 290.817 575.817

 2012 240 9.600.000 4.052.924 13.652.924

GUZTIRA 2002-2012 822 25.137.000 16.453.323 41.590.323

 Landa-alokairua

 2009 17 1.048.167 0 1.048.167

 2010 3 198.000 0 198.000

 2011 0 0 0 0

 2012 0 0 0 0

 GUZTIRA 2002-2012 20 1.246.167 0 1.246.167

 ALOKAIRUA GUZTIRA

 Batezbestekoa 2002-2005 544 6.202.518 8.454.773 14.657.291

 Batezbestekoa 2006-2009 896 18.262.461 25.478.746 43.741.207

 2010 701 17.489.000 11.872.821 29.361.821

 2011 117 3.177.000 942.117 4.119.117

 2012 638 19.014.000 14.101.675 33.115.675

 Batezbestekoa 2010-2012 485 13.226.667 8.972.204 22.198.871

 GUZTIRA 2002-2012 7.217 137.539.917 162.650.688 300.190.605

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Etxebizitza bakoitzeko batez besteko maileguari dagokionez, 2002-2011 aldian batezbestekoa 74.000

euro izan zen, 2010-2011 biurtekoan ere beherakada soma daitekeen arren. Azken aldi horretan,

etxebizitza bakoitzeko batezbestekoa 54.000 euro izan zen.

 2013-2016 Etxebizitza Plan Zuzentzailea

-104-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.23. taula. Alokairua sustatzeko onartutako maileguak, 2002-2012

 Maileguak
Etxebizitza bakoitzagatiko batez

besteko mailegua

 Etxebizitzen alokairua

 2002 17.894.988 74.562

 2003 43.238.004 96.513

 2004 27.278.589 56.595

 2005 85.075.403 84.568

 2006 81.485.873 78.774

 2007 42.487.656 91.175

 2008 64.456.882 75.300

 2009 38.404.270 59.266

 2010 36.018.701 54.082

 2011 1.168.589 48.691

 GUZTIRA 2002-2011 437.508.955 74.528

 Txandakako bizitokien alokairua

 2008 14.129.029 63.932

 2009 21.440.966 69.614

 2010 109.748 61.457

 2011 450.000 75.000

 GUZTIRA 2002-2011 36.129.743 67.308

 ALOKAIRUA GUZTIRA

 2002 17.894.988 74.562

 2003 43.238.004 96.513

 2004 27.278.589 56.595

 2005 85.075.403 84.568

 2006 81.485.873 78.774

 2007 42.487.656 91.175

 2008 78.585.911 72.967

 2009 59.845.236 61.506

 2010 36.128.449 54.187

 2011 1.618.589 53.953

 GUZTIRA 2002-2011 473.638.698 73.923

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

 2013-2016 Etxebizitza Plan Zuzentzailea

-105-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

6.8 Etxebizitzen eskaintzaren diagnostikoaren laburpena

Eskaintzaren azterlanaren eta karakterizazioren ondorio gisa, etxebizitzen tipologien araberako

eskaintzaren kuantifikazioa laburbilduta jasotzen ahalegindu gara.

6.54. grafikoa. Etxebizitzaren eskaintzaren sintesia

Iturria: berez egindakoa

 2013-2016 Etxebizitza Plan Zuzentzailea

-106-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7 Etxebizitza-eskaera aztertzea

7.1 Premien bilakaera eta etxebizitza lortzeko eta aldatzeko eskaera

Etxebizitzaren inguruko premiei eta eskaerari buruz EAEn 2011n egindako inkestako datuen arabera,

EAEn 76.360 etxebizitza beharko lirateke lehen etxebizitza behar duten gazteen egungo premia

asetzeko. Zifra erlatiboetan, horrek esan nahi du egun dauden etxebizitza guztietatik % 9.

Etxebizitzaz aldatzeko eskaerari dagokionez (magnitude txikiagokoa), 38.000 etxebizitza beharko

lirateke, hau da, % 4,5.

7.1. taula. Premien eta lehen etxebizitzarako eta etxebizitzaz aldatzeko eskaeraren laburpena (EAE,

2011)

 Lehen etxebizitza erostea Aldatzea

Premiak (familiak, %) 9,0 4,5

Beharrezkoak diren etxebizitzak 76.360 38.048

Eskaera, 4 urte 45.288 19.196

Eskaera, 2 urte 25.535 14.703

Eskaera, urtebete 4.786 9.486

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

Bi indizeen bilakaerari erreparatuta, 2008ra arte atzerakada mailakatua gertatu zen. 2009an, berriz, gora

egin zuten nabarmen (eskuratze-indizeak ia 5 puntu ehunekoetan); hurrengo urteetan, ordea, berriz ere

behera egin du.

7.1. grafikoa. Lehen etxebizitza eskuratzeko eta etxebizitzaz aldatzeko premien indizearen bilakaera

(EAE, 1998-2011)

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

0

2

4

6

8

10

12

14

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Acceso Cambio

Et
xe

 %

Eskuratzea Aldatzea

 2013-2016 Etxebizitza Plan Zuzentzailea

-107-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.2. taula. Lehen etxebizitza eskuratzeko premiaren arrazoia. 2009-2011

 2009 2010 2011

Ezkontzea / Bikotea izatea 25,2 23,4 33,3

Independizatzea 71,8 73,5 65,0

Bestelako arrazoiak 3,0 3,1 1,7

GUZTIRA 100,0 100,0 100,0

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2009-2010.

Aurreko taulan ikus daitekeenez, lehen etxebizitzarako premiaren arrazoi nagusia independizatu nahi

izatea da, hau da, eskaeren ia bi herenak. Bigarren arrazoia, berriz, ezkontzeko edo bikotekidearekin

bizitzeko asmoa da.

7.3. taula. Aldatzeko premiaren arrazoia, 2009-2011

 2009 2010 2011

Tamaina ezegokia (txikia) 25,0 31,9 27,0

Egoera txarrean egotea 7,9 14,0 9,1

Ez du igogailua 14,0 13,9 15,7

Kokapen txarra 5,3 4,9 7,0

Nere jabetzapekoa nahi izatea 10,4 8,6 5,9

Dibortzioa, banantzea 2,2 2,9 3,2

Lanarekiko hurbiltasuna 0,8 4,0 0,6

Alokairu merkeagoa nahi du 11,7 5,6 15,5

Bestelako arrazoiak 22,5 14,2 16,0

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2009-2010.

Aldatzeko premia duten familiei dagokienez, aldaketarako arrazoi nagusia da haien esku duten

etxebizitzaren tamaina ezegokia. Azpimarratzekoa da, 2011n, alokairu merkeagoa bilatzearekin lotura

duen aldaketa-premiaren garrantzi erlatiboa. Halaber, arrazoien artean igogailua ez edukitzeak ere gora

egin du; bigarren arrazoi nagusi gisa ageri da.

 2013-2016 Etxebizitza Plan Zuzentzailea

-108-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.2. grafikoa. Etxebizitzarako premia-egoeran emandako denboraren bilakaera, 1997-2011

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

Eboluzio-terminoetan, premia-egoeran 2 urte baino gutxiago daramatenen proportzioa murriztu egin da

progresiboki. Aitzitik, premia-egoeran 4 urte baino gehiago daramatenen proportzioak gora egin du

progresiboki; horien pisu erlatiboa %36,3 izan zen 2011n.

7.3. grafikoa. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenen finantza-ahaleginaren bilakaera,

1997-2011.

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

Finantza-ahaleginak, hau da, ordaintzeko gaitasunaren eta hileko diru-sarreren arteko erlazioak

erakusten digu etxebizitzarako premia zuten pertsonek etxebizitza bat ordaintzeko edo alokatzeko haien

soldataren % 27,8 erabili zutela 2011n, hau da, aurreko urtean baino ehuneko zazpi puntu gutxiago.

Bestalde, etxebizitza aldatu beharrean dauden pertsonen finantza-ahaleginak beheranzko joera izan

zuen 2008-2011 aldian; hots, % 26,5 aldi horretako azken urtean.

Etxebizitzarako eta etxebizitzaz aldatzeko premia duten pertsonek behar dituzten etxebizitzen

ezaugarriei erreparatuta, pertsona horietatik lehenek etxebizitza berriaren aldeko hautua egiten dute (%

24,3); aldatzeko premia dutenen herenak baino gehiagok (%35,7), berriz, bigarren eskuko etxebizitzaren

alde egiten dute.

0

20

40

60

80

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

> 4 años < 2 años

20

25

30

35

40

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Acceso Cambio

(%
)

>4 urte <2 urte

D
ir

u
-s

ar
re

re
n

 %

Eskuratzea Aldatzea

 2013-2016 Etxebizitza Plan Zuzentzailea

-109-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.4. taula. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenek behar dituzten etxebizitzen

ezaugarriak (2011)

 Etxebizitza erostea Aldatzea

Egoera

Berria 24,3 15,7

Erabilia 2,3 35,7

Berdin dio 72,4 47,2

Ed/Eg 1,0 1,4

Azalera erabilgarria

60 m
2
-tik behera 20,0 16,9

61etik 75 m
2-ra bitartean 35,6 29,6

76etik 90 m
2
-ra bitartean 39,8 30,8

91tik 120 m
2
-ra bitartean 2,3 20,6

Ed/Eg 2,3 2,2

Batez besteko azalera (m
2) 71,2 77,5

Zein erregimenetan eduki nahi den

Jabetza 52,0 65,7

Alokairuan 17,8 26,5

Berdin dio 30,3 7,8

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

Etxebizitza aldatu nahi denetan eskatutako azalera handiagoa da (77,5 m2) handiagoa da erosi nahi

denetan baino; izan ere, arestian ikusi bezala, horixe baita etxebizitzaz aldatzeko arrazoi nagusia (azalera

gutxiagoko etxebizitzak gutxiengo dira).

Etxebizitza zein erregimenetan eduki nahi duten aztertzen badugu, bi kasuetan gehienek jabetzaren alde

egiten dute.

Etxebideren erregistroa erregulatzen duen araudi berriaren ondorioz (araudiaren aldaketa eskatutako

etxebizitzaren edukitze-erregimenean oinarritzen da), etxebizitza-eskaeraren azterketa egiteko, 2012.

urtera arte lortutako datuak baliatu dira. Data horretatik aurrerako datuak berariaz aztertu dira 7.4

atalean.

 2013-2016 Etxebizitza Plan Zuzentzailea

-110-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.4. grafikoa. Etxebizitzarako eta etxebizitzaz aldatzeko premia dutenek behar dituzten etxebizitzen

batez besteko azaleraren bilakaera (1997-2011).

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

7.2 Herritarrek etxebizitza-politikaz eta Eusko Jaurlaritzaz egiten duten balorazioa

Etxebide - Etxebizitzaren Euskal Zerbitzuak ebaluaziorako 2012an egindako inkestari esker jaso ahal izan

da etxebizitza babestu baten bila dabiltzan eta Exebiden inskribatuta duten pertsonek dituzten

pertzepzioei buruzko informazioa.

Ondoren, inskribatuta duten pertsonek etxebizitzaren arloan hartutako hainbat neurrirekiko erakusten

duten adostasun-maila erakutsiko dugu. Bestetik, Eusko Jaurlaritzak eta udalek etxebizitzaren arloan

garatzen duten jardunbideaz emandako balorazio orokorra aurkeztuko dugu.

7.5. taula. Etxebizitza babestu gehiena alokairuan eraikitzeko neurriarekiko adostasun-maila, 2012

Salmentarako BPE

etxebizitzen

beharra

Alokairuko BPE

etxebizitzen

beharra

Guztira

ETXEBIZITZA BABESTU GEHIENA ALOKAIRUAN ERAIKITZEA

Guztiz ados 15,1 52,5 39,6

Nahiko ados 34,9 31,8 32,9

Nahiko desadostasuna 30,1 7,2 15,1

Desadostasun handia 8,5 1,2 3,7

Ed/Eg 11,4 7,2 8,7

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa Indizea (0-100) 54,6 82,1 72,9

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Horrela, hainbat adostasun-maila ikus daitezke, eskatzaile diren biztanleek duten premiaren arabera.

Etxebizitza babestu gehiena alokairu-erregimenerako eraikitzearekin dagoen adostasun-mailari

erreparatuta, halako edukitze-erregimena eskatzen duten pertsonen adostasun-maila da handiena

nabarmen (82,1 puntu). Erostearen aldekoen adostasun-maila, berriz, 54,6 puntukoa da.

60

65

70

75

80

85

90

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Acceso Cambio

B
at

ez
 b

es
te

ko
 a

za
le

ra
 m

2

Eskuratzea Aldatzea

 2013-2016 Etxebizitza Plan Zuzentzailea

-111-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Nolanahi ere, neurri horren bilakaera orokorrari erreparatzen badiogu, 2005etik aurrera adostasun-

mailak gora egin duela ikus dezakegu, 2012an batez besteko balorazioa 72,9 puntukoa izanik.

7.5. grafikoa. Etxebizitza babestu gehiena alokairuan eraikitzeko neurriarekiko batez besteko adostasun-

mailaren bilakaera, 2005-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

7.6. taula. Etxebizitza babestuen prezioak diru-sarrera gehien dutenentzat altuagoak izatearekiko batez

besteko adostasun-maila, 2012

Salmentarako

BPE etxebizitzen

beharra

Alokairurako BPE

etxebizitzen

beharra

Guztira

PREZIO ALTUAGOAK DIRU SARRERA GEHIEN DUTEN

ESKATZAILEENTZAT

Guztiz ados 19,9 36,7 30,9

Nahiko ados 41,2 38,0 39,1

Nahiko desadostasuna 17,8 8,6 11,8

Desadostasun handia 6,1 3,2 4,2

Ed/Eg 14,9 13,4 13,9

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa Indizea (0-100) 62,7 75,0 70,8

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Diru-sarrera gehien duten eskatzaileentzat etxebizitza babestuen prezioak altuagoak izateari dagokionez

ere adostasun-maila ere zabala da (100 punturekiko 71), nahiz eta alokairu-premian diren pertsonek

neurri horrekiko adostasun-maila handiagoa duten.

54,4 54,5
61,7

67,5 69,0 69,4 72,9

0

20

40

60

80

100

2005 2006 2007 2009 2010 2011 2012

In
d

iz
ea

 (
0

-1
0

0
)

 2013-2016 Etxebizitza Plan Zuzentzailea

-112-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.7. taula. Alokairuko etxebizitza babestuaren errenta urtero egokitzearekiko batez besteko adostasuna,

2012

Salmentarako BPE

etxebizitzen

beharra

Alokairurako BPE

etxebizitzen

beharra

Guztira

ALOKAIRUKO ETXEBIZITZA BABESTUAREN ERRENTA URTERO

EGOKITZEAREKIKO ADOSTASUN MAILA

Guztiz ados 21,3 38,7 32,7

Nahiko ados 51,7 44,8 47,2

Nahiko desadostasuna 9,6 6,3 7,5

Desadostasun handia 3,5 1,7 2,3

Ed/Eg 13,8 8,5 10,3

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa Indizea (0-100) 68,5 77,2 74,3

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Alokairuko etxebizitza babestuaren errenta urtero egokitzeak ere onarpen handia du (74,3 puntu), nahiz

eta erosteko nahiz alokatzeko premia duten pertsonen artean ia 9 puntuko aldea egon.

7.8. taula. Etxebizitza babestuetarako aukera izango duten pertsonen zerrendak bateratzearekiko batez

besteko adostasun-maila, 2012

Salmentarako

BPE etxebizitzen

beharra

BPEko

etxebizitzen

beharra,

alokatzeko

Guztira

ETXEBIZITZA BABESTUETARAKO ZERRENDAK BATERATZEA

Guztiz ados 40,6 41,9 41,5

Nahiko ados 28,1 28,3 28,2

Nahiko desadostasuna 4,9 4,4 4,6

Desadostasun handia 1,2 1,5 1,4

Ed/Eg 25,2 23,8 24,3

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa Indizea (0-100) 81,5 81,8 81,7

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Etxebizitza babestuetarako aukera izango dutenen zerrendak bateratzeak lortu du adostasun-maila

handiena; kasu guztietan, 81 puntutik gorako balorazioarekin.

 2013-2016 Etxebizitza Plan Zuzentzailea

-113-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.6. grafikoa. Eusko Jaurlaritzak etxebizitzaren arloan izan duen jardunbidearekiko batez besteko

balorazioaren bilakaera, 2005-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

2012ko inkestaren emaitzen arabera, Eusko Jaurlaritzak etxebizitzaren arloan izan duen

jardunbidearekiko batez besteko balorazioak behera egin du aurreko urteekiko; halaxe baloratu dute

etxebizitza babestua eskatzen dutenek. Horrela, Eusko Jaurlaritzaren jardunbidearekiko 2012ko

balorazioa 100 punturekiko 47,9koa zen.

7.7. grafikoa. Eusko Jaurlaritzak eta udalek etxebizitzaren arloan izan duten jardunbidearekiko batez

besteko balorazioaren bilakaera, 2007-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Eusko Jaurlaritzari eta udalei dagozkien datuak alderatzen baditugu, udal-administrazioei buruzko

balorazioak are baxuagoak direla jabetuko gara. Udalei buruzko batez besteko balorazioa 44,5 puntukoa

izan zen 2012an.

54,5 52,4 49,0
54,5 51,4 51,5 47,9

0

20

40

60

80

100

2005 2006 2007 2009 2010 2011 2012

40,0

45,0

50,0

55,0

60,0

2007 2009 2010 2011 2012

Gobierno Vasco Ayuntamientos

In
d

iz
ea

 (
0

-1
0

0
)

In
d

iz
ea

 (
0

-1
0

0
)

Eusko Jaularitza Udalak

 2013-2016 Etxebizitza Plan Zuzentzailea

-114-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.3 Birgaitzea

7.3.1 Etxebizitza-parkearen egoera

Biztanleriari eta etxebizitzari buruzko azken erroldaren arabera4, Euskadin 1.017.602 etxebizitza daude.

Horietatik 888.940 etxebizitza familien ohiko bizilekurako lehen etxebizitzak dira; gainerakoetatik, lehen

etxebizitzarakoak ez direnetatik, 47.659 bigarren bizilekurako etxebizitzak dira, eta 81.003 hutsi daude.

Etxebizitza horiek guztiak nagusiki edo esklusiboki bizitegietarako diren 163.524 eraikinetan daude.

7.9. taula. Etxebizitza-kopurua tipologiaren arabera, 2011

 EAE Araba Bizkaia Gipuzkoa

1 Etxebizitzak guztira (2+3) 1.018.182 155.883 534.160 328.139

2 Familia-etxebizitzak guztira (2.1+2.2) 1.017.602 155.767 533.882 327.952

2.1 Lehen etxebizitzak, guztira 888.940 135.107 467.295 286.537

2.2 Lehen etxebizitzak ez direnak, guztira (2.21+2.22) 128.662 20.660 66.587 41.415

2.21 Bigarren etxebizitzak 47.659 9.791 22.883 14.985

2.22 Hutsik dauden etxebizitzak 81.003 10.869 43.704 26.430

3 Etxebizitza kolektiboak guztira 581 116 279 186

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

7.3.2 Etxebizitza-parkearen antzinatasuna

Biztanleriari eta etxebizitzari buruzko azken erroldaren arabera, 2011n 163.524 eraikin zeuden nagusiki

edo esklusiboki etxebizitza izateko. Eraikinen % 47 Bizkaian daude, % 32 Gipuzkoan, eta % 21 Araban.

7.10. taula. Etxebizitza-parkearen antzinatasuna

 EAE Araba/Araba Bizkaia Gipuzkoa

1900 baino lehen 29.786 5.457 13.271 11.058

1900dik 1920ra 7.307 1.008 3.833 2.466

1921etik 1940ra 8.683 963 5.170 2.550

1941etik 1950era 7.484 1.117 4.051 2.316

1951tik 1960ra 15.572 2.569 8.137 4.866

1961etik 1970era 18.288 2.741 10.200 5.347

1971tik 1980ra 17.954 3.561 8.185 6.208

1981etik 1990era 10.919 3.351 4.723 2.845

1991tik 2001era 22.918 4.477 9.207 9.234

2002tik 2011ra 24.613 9.256 10.176 5.181

GUZTIRA 163.524 34.500 76.953 52.071

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

4 "Biztanleria eta Etxebizitza Errolda, 2011", 2011ko azaroaren 1ekoa. Estatistikako Institutu Nazionala (EIN).
Etxebizitzen tipologiekiko EINen datuek Esutaten datuekiko aldea erakusten dute (dokumentu honetako beste atal
batean aipatu dugu); nolanahi ere, atal honetan EINen datuak hartu ditugu, etxebizitzen parkearen antzinatasuna
eta egoera jasotzen baititu.

 2013-2016 Etxebizitza Plan Zuzentzailea

-115-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Eraikinen % 18 soilik daude eraikiak XX. mendea baino lehen. Gaur egungo eraikinen % 15, berriz, XXI.

mende honetan daude eraikiak (2002tik 2011ra). XX. mendeari dagozkion datuak aztertzen baditugu

(eraikitako parke guztiaren % 67), 1951-80 eta 1991-2001 aldiek izan zuten eraikuntza-jarduera handien;

azken aldi horri 2002-2011 aldia gehitu beharko litzaioke.

Horrela bada, bizitegirako eraikinak azken 60 urteotan altxatu dira nagusiki. Bi aldi bereiz ditzakegu argi

eta garbi: azken 20 urteotan gaur egun dauden bizileku-eraikinen % 29 eraiki dira; eta bigarren aldian

(30 urtekoa), altxatutako eraikinen % 32. 75 urteko bizitza-balioa aintzat hartuta5, etxebizitza-parkea

nahiko berria dela esan dezakegu, nahiz eta, aurrerago jaso duguna kontuan hartuta, 50 urtetik gorako

eraikin askok konponketak behar dituzten.

7.8. grafikoa. EAEko etxebizitza-parkearen antzinatasuna

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

7.3.3 Eraikinen ikuskapen teknikoa eta energia-ziurtagiria

Lurrari eta Hirigintzari buruzko 2/2006 Legeak ezartzen du 50 urte baino gehiago dituzten eraikinei

ikuskapen teknikoa egin behar zaiela, eraikinaren kontserbazio-egoera zein den ezagutze aldera.

"Etxebizitza-parkearen antzinatasuna" izeneko atalean ikusi dugunari erreparatuta, 1960ra arte 68.842

eraikin zeuden egoera horretan (bizilekurako eraikin-parkearen %42). Eta 1981-1990eko hamarkadan

izan ezik, hurrengo urteetan bizilekurako eraikitako eraikinen kopuruak gora egin zuen.

5 Hainbat araudik ezartzen dute bizitegietarako eraikinen bizitza-balioa 50 urtetatik (EHE 08) 100 urtera bitartekoa
dela (ECO 2003); hortaz, 75 urteko batez besteko balioa hartu dugu.

% 18

% 4

% 5

% 5

% 10

% 11

% 11

% 7

% 14

% 15

Antes de 1900

De 1900 a 1920

De 1921 a 1940

De 1941 a 1950

De 1951 a 1960

De 1961 a 1970

De 1971 a 1980

De 1981 a 1990

De 1991 a 2001

De 2002 a 2011

1900 aurretik

1900etik 1920ra arte

1921etik 1940ra arte

1941etik 1950ra arte

1951etik 1960ra arte

1961etik 1970ra arte

1971etik 1980ra arte

1981etik 1990ra arte

1991tik 2001era arte

2002tik 2011ra arte

 2013-2016 Etxebizitza Plan Zuzentzailea

-116-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.9. grafikoa. Etxebizitzen eraikuntzaren banaketa denboran zehar EAEn, 1900-2011

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Enplegu eta Gizarte Politiketako kontseilariak 2013ko urriaren 15ean emandako Aginduaren bidez,

eraikinen ikuskapen teknikoa, eta zehazki II. eta III. eranskinak arautzen dituen azaroaren 21eko

241/2012 Dekretua aldatu da, aipatu txostenean eraikinerako sarbidea zein egoeratan dagoen

erakutsiko duen ikuskapen-txostena, eta eraikinen efizientzia energetikoari buruzko ziurtagiria sartze

aldera. Ildo horretan, aipatu beharra dugu eraikuntzaren arloko araudiaren bilakaera erabakigarria izan

dela eraikinen efizientzia energetikorako. Alderdi horri dagokionez, bi data nagusi aipatzen dira: 1979a,

Eraikuntzako Oinarrizko Araua (NBE-CT-79, baldintza termikoei dagokionez) sartu zen indarrean; eta

2006an, berriz, eraikuntzaren kode teknikoa sartu zen indarrean (energia aurrezteko oinarrizko

dokumentua, HE).

EAEko 105.074 etxebizitza-eraikin 1980 baino lehenagokoak dira (parke osoaren % 64); horrek esan nahi

du, efizientzia energetikoko irizpideak kontuan hartuko dituzten jarduerak egin ez bazaizkie,

efizientziarekiko duten egoera seguruenik ere eskasa izango dela. 58.450 eraikin 1980tik aurrera

altxatutakoak dira (parke osoaren % 36), eta, indarrean dauden arau-xedapenak direla-eta, energia

aurrezteko jarduerak jasotzen dituzte, nagusiki 2006az geroztik.

7.3.4 Birgaitzeko premiak

Bizilekurako izango diren eraikin gehienak (lehen etxebizitza edo etxebizitza esklusiboa) egoera onean

daude (149.760 eraikin); gutxi batzuk, ordea, "aurri-egoeran" daude (689). Horiez gain, beste 13.075

eraikin "aurri-egoeran", "egoera txarrean" edo "eskasean" daude. Horiei guztiei arestian aipatutako

"aurri-egoeran" daudenak gehituz gero, parke osoaren % 8,6 egiten dute.

Antzinatasunari dagokionez, logikoa denez, eraikin antzinakoenak daude egoerarik txarrenean, berriki

eraikitakoekin alderatuta.

0

10.000

20.000

30.000

40.000

Antes de
1900

De 1900 a
1920

De 1921 a
1940

De 1941 a
1950

De 1951 a
1960

De 1961 a
1970

De 1971 a
1980

De 1981 a
1990

De 1991 a
2001

De 2002 a
2011

Et
xe

b
iz

it
za

-k
o

p
.

u
rt

ek
a

CAPV

1900 aurretik 1900 -1920 1921 -1940 1941 -1950 1951 -1960 1961 -1970 1971 -1980 1981 -1990 1991 -2001 2002 -2011

EAE

 2013-2016 Etxebizitza Plan Zuzentzailea

-117-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.10. grafikoa. EAEko etxebizitza-parkearen egoera, 1900-2011

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Nolanahi ere, arestian aipatu bezala, azken 20 urteotan eraiki da etxebizitzen parkearen ia herena;

hortaz, eraikin antzinakoenek dituzte birgaitzeko premia handien. Horrela, 1960az aurretiko etxebizitza-

parkea analizatuta, 12.160 eraikin "aurri-egoeran", "egoera txarrean" edo "egoera eskasean" daudela

ikus dezakegu, hots, 50 urte baino gehiago dituzten etxebizitza-parke osoaren % 18. Horrek erakusten

digu parke osoarekin alderatuta eraikinak birgaitzeko premia oso txikia dela (% 8,6). Alabaina, 50 urtetik

gorako eraikinetan premia horrek nabarmen egiten du gora (% 18).

Etxebizitzen premiei eta eskaerari buruzko inkestaren arabera (2011. urtea), Euskadin 75.342

etxebizitzak dute birgaitzeko premia, hots, lehen etxebizitzen parke osoaren gaineko % 8,5. Orokorrean,

antzinako etxebizitzak dira (batez beste, 40 urteko antzinatasuna), eta eraikin kolektiboetan kokatuta

daude.

Etxebizitzen premiei eta eskaerari buruzko inkestan etxebizitzak birgaitzeari buruz jasotzen den datua

bat dator eraikinen egoeraren inguruan antzematen denarekin, etxebizitza- edo eraikin-parke

osoarekiko premiak (%-tan) antzekoa baita (% 8,5 edo % 8,6).

7.3.4.1 Birgaitzeko premia handien dituzten elementuak

Etxebizitzarako diren eraikinetako instalazioei buruzko datuek erakusten digute Euskadin etxebizitza

guztiek dutela ur zikinak husteko bidea. Halaber, eraikinetan gas-instalazioak ugariak dira. Eraikinek

garajeak nahiz ur bero zentralizatua edukitzeari dagokionez, balioak ehunekoetan askoz ere apalagoak

dira, nahiz eta datu hori, logikoa denez, ez izan horren esanguratsua, premia horiek bestela egon

baitaitezke aseta (garajea eraikinetik kanpo edukita, nahiz ur berorako sistema banakatuak edukita).

Beharrezkoa litzateke azterketa zehatzagoa.

% 0

% 10

% 20

% 30

% 40

% 50

% 60

% 70

% 80

% 90

% 100

Antes de
1900

De 1900 a
1920

De 1921 a
1940

De 1941 a
1950

De 1951 a
1960

De 1961 a
1970

De 1971 a
1980

De 1981 a
1990

De 1991 a
2001

De 2002 a
2011

Ruinoso Malo Deficiente Bueno

1900 aurretik 1900 -1920 1921 -1940 1941 -1950 1951 -1960 1961 -1970 1961 -1970 1981 -1990 1991 -2001 2002 -2011

Hondatua Txarra Eskasa Ona

 2013-2016 Etxebizitza Plan Zuzentzailea

-118-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.11. taula. Etxebizitza-eraikinetako instalazioak

 EAE Araba Bizkaia Gipuzkoa

Irisgarria (%) 34 33 34 35

Igogailuduna (%) 24 20 25 27

Garajeduna (%) 36 46 31 37

Gasarekin (%) 62 51 61 72

Telefono-lineaduna (%) 98 95 99 99

Ur zikinak husteko estolderiaduna (%) 93 98 91 91

Ur zikinak husteko bestelako sistemaduna (%) 7 2 8 9

Ur bero zentralarekin (%) 24 22 28 19

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Nolanahi ere, etxebizitzetarako irisgarritasun-maila bai da esanguratsua; izan ere, etxebizitzetarako

diren eraikinen bi heren inguru ez dira irisgarriak6, eta hori zuzenean lotzen da eraikinean igogailua

egotearekin. EAEn 58.438 eraikinek lau solairu edo gehiago dituzte. Zazpi solairutik gora dituztenen

artean, ia % 100ek igogailua dute; eraikin baxuagoetan (gehiengoa -% 75-), eraikinen % 52k soilik dute

igogailua.

7.11. grafikoa. Igogailua duten eraikinak, solairu-kopuruaren arabera

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Halako instalazioei dagokienez, Bizkaiak du gabezia handien. Araban eta Gipuzkoan 4 eta 6 solairu

bitarteko eraikinetatik % 62k dute igogailua; Bizkaian soilik % 44k.

6 Eraikina irisgarria da gurpil-aulkidunean dagoen pertsona kaletik eraikineko etxebizitza guztietara irits badaiteke
beste pertsona baten laguntzarik gabe.

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

4 plantas 5 plantas 6 plantas 7 plantas 8 plantas 9 plantas 10 o más

 Araba/Álava Bizkaia Gipuzkoa

 Araba/Álava Bizkaia Gipuzkoa

4 solairu 5 solairu 6 solairu 7 solairu 8 solairu 9 solairu 10 solairu edo

gehiago

 2013-2016 Etxebizitza Plan Zuzentzailea

-119-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Solairu gehiago dituzten eraikinetatik gehienak lurraldeko hiri-eremuagoak direnetan daude. Jarraian,

Lurralde Historikoetako eremu funtzional bakoitzean dagoen igogailu-kopuruari buruzko azterketa

zehatzagoa jaso dugu (aintzat hartu dira soilik 2.000 biztanletik gora dituzten udalerriak).

Lehenik eta behin, beheko taulan ikus daiteke hiriburuetako eremu funtzionaletan gaur egun lau

solairutik gora dituzten eraikinetatik 26.000k ez dutela igogailurik.

7.12. taula. Hiriburuetako eremu funtzionaletan igogailurik ez duten eraikinak

Eremu funtzionala 4 solairu 5 solairu 6 solairu 7 solairu 8 solairu 9 solairu
10 edo

gehiago
Guztira

Araba erdialdea 601 1.240 948 1.098 773 516 579 5.755

Bilbo metropolitarra 1.455 1.925 3.574 2.396 2.196 993 1.217 13.756

Donostia 1.318 1.455 1.435 1.100 496 156 456 6.416

Guztizko orokorra 3.374 4.620 5.957 4.594 3.465 1.665 2.252 25.927

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Araba erdialdeko eremu funtzionalean lau solairutik gora dituzten eraikinenetatik %70ek, batez beste

(ehunekoetan), dute igogailua. Iruña Okak du igogailu gutxien, nahiz eta nagusiki altuera baxueneko

eraikinetan gertatzen den hori.

7.12. grafikoa. Araba erdialdeko eremu funtzionalean igogailua duten eraikinen ehunekoa

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Aurreko taulan ikus daitekeenez, Bilbo Metropolitarreko eremu funtzionalean lau solairutik gora

dituzten eraikinen % 50ek ez dute igogailurik. Zortzi solairutik gora dituzten eraikinetatik ia % 100ek

igogailua badute ere, altuera ertaineko eraikinetan (6 eta 7 solairu) ehuneko hori % 70era jaisten da.

Batezbesteko horretatik beherako ratioak dituzte Basaurik, Barakaldok, Portugaletek eta Sestaok, baita,

ordea, biztanleria gutxiago duten hainbat udalerrik ere, altuera ertain horretan oso emaitza baxuak

baitituzte: Berangok, Gorlizek, Plentziak eta Zamudiok.

Nolanahi ere, igogailu ehuneko txikienak altuera baxueneko eraikinek dituzte (4 eta 5 solairu).

Azpimarratzekoak dira Abanto eta Zierbena, Barakaldo, Basauri, Loiu, Portugalete, Santurtzi, Sestao eta

Trapagaran.

0

20

40

60

80

100

A
le

gr
ia

-D
ul

a
nt

zi

S
a

lv
at

ie
rr

a

4 plantas 5 plantas 6 plantas 7 plantas 8 plantas 9 plantas 10 o más

Ir
u

ñ
a

d
e

O
ca

Ir

u
n

a
 O

ka

A
gu

ra
in

4 solairu 5 solairu 6 solairu 7 solairu 8 solairu 9 solairu 10 solairu edo gehiago

V
it

o
ri

a
-

G
as

te
iz

 2013-2016 Etxebizitza Plan Zuzentzailea

-120-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.13. grafikoa. Bilbo Metropolitarreko eremu funtzionalean igogailua duten eraikinen ehunekoa

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Donostiako eremu funtzionalari dagokionez, horrek du hiru eremuetatik ehunekorik altuena, % 78. Lau

udalerri baino ez daude igogailua duten eraikinen % 70etik behera: Hondarribia, Pasaia, Urnieta eta

Usurbil.

Eraikin altuenei dagokienez (6 solairutik gorakoak), % 95ek dute igogailua, nahiz eta Hondarribian

ehuneko hori % 76koa den.

Altuera txikiagoko eraikinei dagokienez (4 eta 5 solairukoak), igogailu ehunekorik txikienak Hondarribiak,

Oiartzunek eta Pasaiak dituzte.

7.14. grafikoa. Donostiako eremu funtzionalean igogailua duten eraikinen ehunekoa

Iturria: Biztanleria eta Etxebizitza Errolda, 2011.

Etxebizitzen premiei eta eskaerari buruzko inkestako (2011) datuen arabera, elementu komunek dute

birgaitzeko premiarik handien.

0

20

40

60

80

100

A
b

an
to

 y
…

A
rr

ig
or

ria
ga

B
a

sa
ur

i

B
ilb

ao

E
ra

n
di

o

G
al

d
ak

a
o

G
ór

liz

Le
za

m
a

M
u

sk
iz

P
le

nt
zi

a

S
a

nt
ur

tz
i

S
o

nd
ik

a

U
ga

o-
M

ira
ba

lle
s

V
a

lle
 d

e
T

rá
p

ag
a-

…

4 plantas 5 plantas 6 plantas 7 plantas

0

20

40

60

80

100

A
n

do
ai

n

D
on

os
tia

-S
a

n
S

e
ba

st
iá

n

H
er

na
n

i

Ir
un

Le
zo

P
a

sa
ia

U
su

rb
il

4 plantas 5 plantas 6 plantas 7 plantas

4 solairu 5 solairu 6 solairu 7 solairu

A
b

an
to

B
ilb

o

Tr
ap

ag
ar

an

A
st

ig
ar

ra
ga

Er
re

n
te

ri
a

H
o

d
ar

ri
b

ia

O
ia

rt
zu

n

U
rn

ie
ta

5 solairu 7 solairu 6 solairu

La
sa

rt
e

-
O

ri
a

4 solairu

 2013-2016 Etxebizitza Plan Zuzentzailea

-121-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.15. grafikoa. EAEn birgaitzeko premia handien dituzten elementuak

Iturria: Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

7.3.4.2 Birgaitzeko emandako laguntzen bilakaera

Gaur egun, eta 2013tik aurrera, Eusko Jaurlaritzak hainbat programa ditu etxebizitzak birgaitzeko, 2013-

2016 aldirako Renove Planaren barruan:

- Partikularrentzako eta jabekideen erkidegoentzako laguntza-programa, eraikinak eta

etxebizitzak birgaitzeko.

- Irisgarritasunerako laguntza-programa, udalei, udalerria baino lurralde-eremu txikiagoko

erakundeei eta irabazi asmorik gabeko eta herri-onurako erakunde pribatuei bideratuta.

- Birgaitze integratuko eremuetan edo bizitegi-eremu degradatuetan ondare urbanizatua eta

eraikia birgaitzeko diru-laguntzen programa.

- Etxebizitzak eta eraikinak birgaitze eraginkorrerako laguntzen programa, ondare eraikian esku-

hartzeko proiektuak lantzeko.

- Hiria zaharberritzeko diru-laguntzen programa.

Eraikinak eta etxebizitzak birgaitzeko partikularrentzako eta jabekideen erkidegoentzako laguntza-

programan jasotako jarduera diruz lagungarrien barruan sartzen dira eraikineko elementu komunak

birgaitzea, eta etxebizitzako elementu indibidualetan obrak egitea. "Birgaiketaren ebaluazioa.2012"

txostenean (2013ko uztaileko dataduna) jasotakoaren arabera, 2012an 15.529 etxebizitza birgaitu dira,

16,98 milioi euroko diru-laguntzarekin. Bolumen horrek % 8ko igoera erakusten du 2011n emandako

diru-laguntzekiko (15,76 milioi), nahiz eta birgaitutako etxebizitzak zertxobait gutxiago izan. Horri

dagokionez, kontuan hartu behar dugu jabekideen erkidegoek proportzionalki aurreko urtearekin

alderatuta baino laguntza gehiago jaso zutela (% 43 eta % 37 hurrenez hurren), eta laguntza horiek

erkidegoari zuzenean emandako laguntzak direla; hortaz, ez dira kontabilizatzen horren eraginpean

dauden etxebizitzak.

Jarduera-motari erreparatuta, birgaitze bakanduak birgaitutako etxebizitzen % 91 izan dira (14.187

etxebizitza), eta diru-laguntza osoaren % 84 hartu dute (14,21 milioi euro). Gainerako jarduerak birgaitze

integratuaren barruan kokatuta zeuden, hau da 1.342 etxebizitza eta 2,77 milioi euro.

% 33

% 47

% 20

Elementos
privativos

Elementos
comunes

Elementos
privativos y
comunes

Elementu

pribatiboak

Elementu

komunak

Elementu

pribatiboak eta

komunak

 2013-2016 Etxebizitza Plan Zuzentzailea

-122-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.13. taula. 2012an onartutako diru-laguntzak, obra-motaren eta laguntza-motaren arabera

Obra-mota

Birgaitze-mota

Banakako birgaitzea Birgaitze komunitarioa Birgaitzeak guztira

1. mota: Eraikina eta eraikinaren

egitura egokitzea
278.330 9.509.015 9.787.345

2. mota: Bizigarritasun-baldintzak

egokitzea
.. 24.490 24.490

3. mota: Etxebizitza egokitzea,

irisgarritasuna hobetze aldera
189.489 5.415.266 5.604.755

4. mota: Akabera 94.116 68.232 162.348

Inguratzailea .. 414.512 414.512

Eraikinen Ikuskaritza Teknikoagatiko

zerbitzu-sariak
35.347 956.721 992.068

GUZTIRA 597.282 16.388.236 16.985.518

Iturria: Eusko Jaurlaritzako Enplegu eta Gizarte Politiketako Saila.

Datuak aztertuta, elementu komunitarioak birgaitzeak emandako diru-laguntzaren zatirik handiena

hartzen duela ikus dezakegu. Zehazki, diru-laguntzen %96 lan komunitarioetara bideratu dira (16,39

milioi euro), eta soilik gainerako % 4 (597.000 euro) izan da partikularrentzat, banakako birgaitzeak

egiteko.

Sailak bideratutako laguntza-programaren barruan, aurrekontu babesgarria onura jaso duten birgaitze-

lanetarako inbertsioen guztizkoa 287 milioi euro izan da. Guztizko horretatik, % 92 lan

komunitarioetarako lanen aurrekontuari dagokio (265 milioi euro). Gainerako % 8 (22 milioi euro)

2012an diruz lagundutako banakako obren guztizko aurrekontua da.

 2013-2016 Etxebizitza Plan Zuzentzailea

-123-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.14. taula. Diru-laguntzen bilakaera obra-motaren arabera

Birgaitze komunitarioa Diru-laguntza guztira Aurrekontu babesgarria

2006 13.504.616 272.495.494

2007 12.849.642 267.658.245

2008 13.616.090 376.793.997

2009 20.870.910 364.496.343

2010 19.502.512 267.587.795

2011 14.922.337 278.386.037

2012 16.388.584 265.071.325

Banakako birgaitzea Diru-laguntza guztira Aurrekontu babesgarria

2006 1.658.570 19.066.185

2007 1.266.231 15.280.958

2008 994.893 10.449.339

2009 1.569.349 15.579.677

2010 1.144.320 9.814.217

2011 835.768 9.933.675

2012 597.282 22.246.877

BIRGAIKETARAKO DIRU LAGUNTZAK

GUZTIRA

2006 15.163.186 291.561.680

2007 14.115.873 282.939.203

2008 14.610.983 387.243.385

2009 22.440.259 380.076.020

2010 20.646.832 277.402.012

2011 15.758.105 288.319.712

2012 16.985.866 287.318.203

Iturria: Eusko Jaurlaritzako Enplegu eta Gizarte Politiketako Saila.

Babes daitezkeen jarduerak lau obra-motatan sailkatzen dira, eta horietako bakoitzari diru-laguntza

desberdin bat dagokio. Eraikina eta eraikinaren egitura egokitzeko obrak eta bizigarritasun-baldintzak

hobetzeko obrak 1. eta 2. motakoak dira. Desgaituentzat indarrean dagoen araudia betetzeko

etxebizitzan eta sarbidean egin beharreko egokitzapen obrak egokitzeko lanak 3. motakoak dira, eta

eraikinaren eta etxebizitzen akabera eraikuntza onaren printzipioetara egokitzeko jarduerak 4.

motakoak dira.

Tipologia horiei 2011ko azaroaren 23ko Aginduan jasotakoa gehitu behar zaio; horren arabera,

jabekideen erkidegoei diru-laguntzak emango zaizkie eraikinen inguratzailea hobetzeko. Halaber, Agindu

horren arabera, jarduera babesgarriak izango dira eraikuntzen eta eraikinen aldizkako azterketen

ondoriozko txostenak lantzea ere.

 2013-2016 Etxebizitza Plan Zuzentzailea

-124-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.16. grafikoa. Diru-laguntzen bilakaera laguntza-motaren arabera

Iturria: Eusko Jaurlaritzako Enplegu eta Gizarte Politiketako Saila.

7.4 Etxebidek araututako etxebizitza publiko babestuaren eskaerari buruzko

azterketa.

7.4.1 2012ra arte egindako eskaeren analisia

Etxebidek, etxebizitzaren euskal zerbitzuak landutako espediente-eskaeren erregistroak EAEn babes

publikoko etxebizitzak eskatzen dituztenen kopurua erakusten du. 2012an, 84.780 eskaera-espediente

erregistratu ziren, 2011n baino zertxobait gutxiago, 2009an hasitako beheranzko joera arin horri segida

emanez. Espediente guztietatik, % 68, 9 banakako eskaerak dira. Horrek agerian uzten du familia-

unitateei dagozkien espedienteekiko proportzionalki behera egin dutela.

7.17. grafikoa. Etxebiden erregistratutako eskaera-espedienteen bilakaera, 2005-2012

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Espedienteen kopuruaren bilakaera Lurralde Historikoaren arabera eta espazioaren ikuspuntu batetik

aztertuz gero, aldeak daude Lurralde Historikoen artean. Horrela, Bizkaiak du eskaera gehien, eta

goranzko bidean jarraitzen du, hau da, aurreko urtearekiko % 2,5 gehiago. Arabak egonkortzea lortu du

(% 0,8 gehiago), azken urteetan espediente-kopuruak izan duen beherakadaren ondoren. Gipuzkoak,

berriz, nabarmen egin du behera 2007az geroztik; espediente-kopuruak % 2,9 egin du behera.

11 9 7 7 6 5 4

63 62
59 63 66

58 54

26 29 34 30 28
37 42

0

10

20

30

40

50

60

70

80

90

100

2006 2007 2008 2009 2010 2011 2012

Ayudas individuales. Rehab. Individual Ayudas particular. Rehab. Comunitarias Ayudas Comunidad de Vecinos

0

50.000

100.000

150.000

2005 2006 2007 2008 2009 2010 2011 2012

Solicitud individual Unidades familiares Total

Banakako diru-laguntzak Birgai. Indibidualak
Partikularrentzako diru-laguntzak Birgai.

Komunitarioak Jabe-erkidegoentzako diru-laguntzak

Es
p

e
d

ie
n

te
-k

o
p

.

Banakako eskareak Familia unitateak Guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-125-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.18. grafikoa. Etxebiden egindako eskaera-espedienteen bilakaera Lurralde Historikoaren arabera.

2005-2012

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Jarraian, etxebizitza berri baterako premia duten pertsonen karakterizazioa egingo dugu. 2011n,

pertsona horien adina, batez beste, 28,8 urte zen. Ondoko grafikoan ikus dezakegu batez besteko adinak

ez duela ia aldaketarik izan 1997az geroztik: 1997an 27 urte zen, eta 2007an, berriz, 29,1 urte.

7.19. grafikoa. Etxebizitza baterako premia duten pertsonen batez besteko adinaren bilakaera, 1997-

2011

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

Etxebizitzarako premia duten pertsonen karakterizazioan sakonduta, 24 urtetik 34ra bitartekoen

multzoa % 71,9 ziren 2011n, hau da, 2010ean baino nabarmen altuagoa (% 66,6). Gainerako multzoak,

hau da 18tik 24ra bitartekoak eta 35 urtetik gorakoak % 14,7 eta % 13,4 ziren, hurrenez hurren. Ildo

horretan, azken hiru urteotako bilakaeran, talderik gazteenak behera egin duela ikus dezakegu, adin

gehiagokoenak, berriz, gora.

Sexuaren araberako banaketari erreparatuz gero, 2011n gizonezkoek jarraitzen dute izaten

etxebizitzarako premia handien; guztizkoaren % 51,9. Nolanahi ere, bi multzoen pisu erlatiboa aurreko

urteekiko parekatzen doa arian-arian.

Heziketa-mailari dagokionez, nagusi dira unibertsitate-ikasketak dituztenak (% 46), eta ondoren lanbide-

heziketakoak (% 26). Azken hiru urteetan izandako bilakaeraren inguruko daturik aipagarriena goi-

19.699 14.615 13.365 13.296 13.974 11.837 9.429 9.504

42.458 39.215 41.047 43.401 46.245 45.026 46.070 47.235

31.980 30.865 32.831 32.479 31.865 30.033 28.877 28.041

0%

50%

100%

2005 2006 2007 2008 2009 2010 2011 2012

Álava Bizkaia Gipuzkoa

25

26

27

28

29

30

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Es
p

e
d

ie
n

te
-k

o
p

.

Araba

B
at

ez
 b

es
te

ko
 a

d
in

a

 2013-2016 Etxebizitza Plan Zuzentzailea

-126-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

mailako ikasketak dituztenen gorakada izan da: 2010ean % 41,9 ziren, eta 2011n, berriz, % 45,6.

Lanbide-heziketa dituenen kopuruak behera egin du.

Etxebizitza eskatu dutenen okupazioari dagokionez, datuek egonkor jarraitzen dute: lanean daudenak %

91 dira (lan finkoa, aldi baterako lana, norberaren konturako langilea). Bestalde, langabezian daudenen

ehunekoak % 6 inguru izaten jarraitzen du.

Premian dauden pertsonen kolektiboak egindako eskaera-motari dagokionez, banakakoen eskaerak

nabarmen egin du behera, eskaera hori bikoteka egin dutenen alde. Horrela, 2011n, % 52,6k eskaera

banaka egin zuten, eta % 47,4k bikoteka.

Laburbilduz, 'etxebizitzen premiei eta eskaerari buruzko inkesta, 2011' azterlanaren arabera,

inskribatuta duten pertsonen karakterizazioari erreparatuta, honako profila dutela ikus dezakegu: gaztea

(25 eta 34 urte bitartekoa), sexua edozein dela ere, heziketa-maila altukoa, eta lan finkoa duena.

7.15. taula. Etxebiden inskribatuta dutenen karakterizazioaren bilakaera, 2009-2011

 2009 2010 2011

Premia duen pertsonaren adina

18 eta 24 urte bitartekoa 21,7 19,8 14,7

25 eta 34 urte bitartekoa 71,4 66,6 71,9

35 urtetik gorakoa 6,9 13,6 13,4

Batez besteko adina (urteak) 27,8 28,5 28,8

Sexua

Emakumea 44,0 44,4 48,1

Gizona 56,0 55,6 51,9

Ikasketa-maila

Ikasketarik gabea / Lehen mailakoak 16,7 14,1 18,0

Lanbide-heziketa 31,3 33,0 26,0

Bigarren mailako ikasketak 11,4 11,0 10,4

Unibertsitate-ikasketak 40,6 41,9 45,6

Lan-egoera

Lanean / norberaren kontura 12,2 7,4 7,9

Lanean / lan-kontratu finkoa 47,5 49,7 69,1

Lanean / Aldi baterako lan-kontratua 28,5 33,8 14,6

Langabetua 6,4 5,9 5,8

Bestelakoa (ikaslea...) 5,0 3,2 2,6

Etxebizitzarako eskaera

Banakako eskaera 51,0 57,8 47,4

Bikotean egindako eskaera 49,0 42,2 52,6

Iturria: Etxebizitza, Herri Lan eta Garraio Saila. Etxebizitzen premiei eta eskaerari buruzko inkesta, 2011.

 2013-2016 Etxebizitza Plan Zuzentzailea

-127-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Etxebiden inskribatuta duten pertsonek eskatutako etxebizitza-motari dagokionez, gorabidean jarraitzen

dute alokairuan egindakoen eskaerek; jabetzan eskatutakoen kopuruak, berriz, behera egiten jarraitzen

du, eta halaxe finkatzen ari da aurreko urteetatik hona. Horrela, 2012an % 43,6k alokairuko etxebizitza

eskatzen zuten; 2010ean eta 2011n, aldiz, erregimen horretako eskaerak % 30,7 eta % 38,2 ziren,

hurrenez hurren.

Jabetzapeko etxebizitza eskatzen zutenen proportzioak behera egin du azken urteotan etengabe.

2012an, eskaera guztien % 21,6 ziren; horrenbestez, 2009az geroztik urteko ia 5 puntu egin du behera.

Azkenik, 2012an, erregimena bat edo bestea izan (alokairua/jabetza) berdin zitzaienen ehunekoa % 34,8

zen.

7.20. grafikoa. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-motaren bilakaera,

2005-2012

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Eskatutako tipologien analisi xehatuagoa eginda, ikus dezakegu, bigarren urtez jarraian, alokairuko

etxebizitzak (soziala eta erregimen orokorrekoa) tira handiagoa duela jabetzapekoak baino; hortaz,

tipologia nagusi bihurtu da.

7.16. taula. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-motaren bilakaera, 2005-

2012

Baiezkoak

(%)

 2005 2006 2007 2008 2009 2010 2011 2012

Etxebizitza berria erostea 80,6 76,0 76,4 75,9 73,5 68,0 60,4 55,0

Etxebizitza erabilia erostea 29,2 42,6 42,6 48,1 47,7 41,0 42,0 39,0

Etxebizitza tasatua erostea 0,1 0,0 13,5 21,6 28,1 31,5 31,0 29,0

Gizarte-alokairua 44,6 47,3 49,2 50,7 53,3 58,0 63,2 66,0

BOE alokatzea 26,7 43,4 55,9 53,4 55,7 59,2 63,0 65,0

Biziguneko etxebizitza alok. 25,6 30,5 31,9 33,4 37,2 40,5 44,0 47,0

Udaleko programetako

alok.
8,7 13,0 15,3 17,0 18,8 21,2 24,4 26,0

0%

50%

100%

2005 2006 2007 2008 2009 2010 2011 2012

Propiedad Alquiler Indistinto

Es
p

e
d

ie
n

te
-k

o
p

.

Jabetza Alokairua Bereizigabeak

 2013-2016 Etxebizitza Plan Zuzentzailea

-128-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Eskatutako edukitze-erregimenaren arabera, eskatzaileen diru-sarreren mailari dagokionez, etxebizitza

berria erostearen aldekoen sarrerak (21.741 euro) nabarmen dira altuagoak alokairuaren aldekoen

sarrerak baino (17.471 euro).

7.17. taula. Etxebiden izenda emanda duten pertsonek eskatutako etxebizitza-mota diru-sarreran

arabera. 2011 (%)

 Erostea guztira Alokatzea guztira
Erostea eta

alokatzea
GUZTIRA

Diru-sarreren batezbesteko haztatua 21.741 17.471 20.580 17.386

< 3.000 1,8 5,1 2,0 4,2

>=3.000 eta <9.000 6,0 14,5 7,1 12,0

>=9.000 eta <12.000 7,3 10,1 8,5 9,0

>=12.000 eta <25.000 51,3 37,7 52,0 40,9

>25.000 eta <=32.000 16,1 8,2 14,2 10,8

>32.000 eta <=39.000 8,0 3,6 6,5 5,2

>39.000 eta <=50.000 3,1 1,3 2,3 2,0

Galdatutako diru-sarrerak egiaztatu gabe 6,4 19,7 7,4 16,0

GUZTIRA 100,0 100,0 100,0 100,0

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Etxebizitza erostearekin lotura duten eskatzaileetatik erdiak baino gehiagok (% 51,3) 12.000 eta 25.000

euro bitarteko sarrerak dituzte; kopuru horrek behera egiten du alokairua eskatzen dutenen artean (%

37,7).

7.18. taula. Eskatutako etxebizitza-mota Lurralde Historikoaren arabera, 2012ko 2. hiruhilekoa.

 Jabetza Alokairua Bata zein bestea Guztira

Araba 1.482 7.391 1.594 10.467

Bizkaia 11.614 20.552 16.568 48.734

Gipuzkoa 7.636 8.339 13.525 29.500

EAE 20.732 36.282 31.687 88.701

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Etxebizitzaren eskaera geografiaren ikuspuntutik aztertuta, 2012ko 2. hiruhilekoan EAEn 89.000 eskaera

jaso dira Etxebiden. Horietatik erdia baino gehiago Bizkaian jaso dira (% 54,9); ondoren dira Gipuzkoa (%

33,2) eta Araba (% 11,9).

 2013-2016 Etxebizitza Plan Zuzentzailea

-129-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.21. grafikoa. Eskatutako etxebizitza-mota Lurralde Historikoaren arabera, 2012ko 2. hiruhilekoa.

Iturria: Etxebide, Etxebizitza Saila. Herri-lanak eta Garraioa.

Lurralde bakoitzean egindako edukitze-motaren araberako eskaeren artean aldeak nabarmenak dira.

Alokairua nagusitzen da Araban (% 70,6); Bizkaian (% 42,2) eta Gipuzkoan (% 28,3), berriz, eskaera hori

txikiagoa da, nabarmen. Bestalde, azpimarratzekoa da Gipuzkoan bi tipologien aldeko eskaeren datua (%

45,8); Bizkaian proportzio hori Euskal Autonomia Erkidegoak duenaren antzekoa da.

14,2
23,8 25,9 23,4

70,6
42,2

28,3
40,9

15,2

34,0
45,8

35,7

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV

Propiedad Alquiler Indistinto

EAE

Es
ka

er
e

n
 %

Araba

Jabetza Alokairua Bereizigabeak

 2013-2016 Etxebizitza Plan Zuzentzailea

-130-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

1. mapa. Etxebiden jasotako etxebizitza-eskaerak guztira, eremu funtzionalka, 2012.

Iturria: Etxebizitzako Behatokia. 2012ko adierazleen laburpena.

*Zenbaketak aintzat hartzen ditu aukeratutako hiru adierazleak (errolda, lana eta gehigarria).

Eremu funtzionalaren arabera, eskaera gehienak Lurralde Historikoen hiriburuetan jaso dira, eta

horietatik bereziki Bizkaiko Lurralde Historikoaren hiriburuan.

Etxebizitza-eskaerak

 2013-2016 Etxebizitza Plan Zuzentzailea

-131-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

2. mapa. Etxebiden jasotako etxebizitza-eskaerak guztira, Bizkaiko udalerrika banatuta, 2012.

Iturria: Etxebizitzako Behatokia. 2012ko adierazleen laburpena.

*Zenbaketak aintzat hartzen ditu aukeratutako hiru adierazleak (errolda, lana eta gehigarria).

Etxebizitza-eskaerak

 2013-2016 Etxebizitza Plan Zuzentzailea

-132-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

3. mapa. Etxebiden jasotako etxebizitza-eskaerak guztira, Gipuzkoako udalerrika banatuta, 2012.

Iturria: Etxebizitzako Behatokia. 2012ko adierazleen laburpena.

*Zenbaketak aintzat hartzen ditu aukeratutako hiru adierazleak (errolda, lana eta gehigarria).

Etxebizitza-eskaerak

 2013-2016 Etxebizitza Plan Zuzentzailea

-133-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

4. mapa. Etxebiden jasotako etxebizitza-eskaerak guztira, Arabako udalerrika banatuta, 2012.

Iturria: Etxebizitzako Behatokia. 2012ko adierazleen laburpena.

*Zenbaketak aintzat hartzen ditu aukeratutako hiru adierazleak (errolda, lana eta gehigarria).

Etxebizitza-eskaerak

 2013-2016 Etxebizitza Plan Zuzentzailea

-134-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.4.2 2013tik aurrera egindako eskaeren analisia

Pasa den urtarrilaren 2an indarrean sartu zen Etxebideren erregistroa erregulatzen duen arau berria.

Aldaketa nagusia eskatutako etxebizitzaren edukitze-erregimena da.

Horren ondorioz, aldaketa sakona egin da Etxebideren espedienteen erregistroan. 2013ko apiriletik

ekainera bitartean, 2012an zeuden 84.780 espedienteetatik 19.154 aldaketa-eskaera jaso ziren, hau da,

% 23. Eskaera horietatik erdiak baino gehiagok (% 52) etxebizitzaren edukitze-erregimena aldatzea

eskatu zuten.

Espedienteen erregistroaren barne-egituran izandako aldaketez gain, espedienteen kopurua % 2 igo zen

2012ko abendutik 2013ko uztailera bitartean. Hazkunde hori hiru lurraldeetan gertatu da.

7.19. taula. Etxebiden etxebizitza babesturako jasotako eskaera, Lurralde Historikoaren arabera, 2012-

2013.

 2012ko abendua 2013ko uztaila

Araba 9.504 10.053

Bizkaia 47.235 47.730

Gipuzkoa 28.041 28.809

GUZTIRA 84.780 86.592

Iturria: Etxebide, Etxebizitza Sailburuordetza, Eusko Jaurlaritza.

Zenbaketa-metodo berri hori erabilita, 2013ko uztailean etxebizitzak erostearen aldeko eskaerak baino

ugariagoak izan ziren alokairuko etxebizitza babestuaren aldeko eskaerak: % 54. Taulan jasotako bi data

horien artean, 9.550 espediente gehiago izan dira alokairuaren alde; etxebizitza erostearen aldekoei

dagokienez, berriz, 7.783 espediente gutxiago egon ziren.

7.20. taula. Etxebiden egindako etxebizitza babestuaren eskaeraren erregimena, 2012-2013.

2012 2013

Kopurua % Kopurua %

Erosteko eskaera 47.833 56,4 40.095 46,3

Alokatzeko eskaera* 36.947 43,6 46.497 53,7

GUZTIRA 84.780 100,0 86.592 100,0

Iturria: Etxebide, Etxebizitza Sailburuordetza, Eusko Jaurlaritza.

 2013-2016 Etxebizitza Plan Zuzentzailea

-135-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Era berean, gora egin zuten alokairuko eskaeren espedienteek hiru Lurralde Historikoetan, nahiz eta hiru

errealitate desberdin antzeman ziren. Arabari dagokionez, espediente gehien-gehienak alokairurakoak

ziren (guztizkoaren % 81,5). Bizkaian, proportzioa orekatuagoa da: espedienteen % 53 alokairurakoak

ziren. Horrez gain, etxebizitza erostearen aldeko eskaerak nabarmen egin zuen behera (4.044

espediente galdu zituen). Gipuzkoan, aldiz, alokairurako eskaerek gora egin bazuten ere, beste bi

lurraldeetan ez bezala, erostearen aldeko aukera (15.768 espediente) alokairurako aukeraren gainetik

dago (13.041 espediente).

7.21. taula. Etxebiden etxebizitza babesturako eskaera-erregimena, Lurralde Historikoaren arabera,

2012-2013.

2012ko abendua* 2013ko uztaila

Erosteko eskaera Alokatzeko eskaera Erosteko eskaera Alokatzeko eskaera

Araba 2.031 7.473,0 1.855 8.198,0

Bizkaia 26.516 20.719,0 22.472 25.258,0

Gipuzkoa 19.286 8.755,0 15.768 13.041,0

GUZTIRA 47.833 36.947,0 40.095 46.497,0

Iturria: Etxebide, Etxebizitza Sailburuordetza, Eusko Jaurlaritza.

7.4.3 Inskribatuta duten herritarren gogobetetasuna

2012an erregistroan inskribatuta zuten eta etxebizitza babesturako eskaera eginda zuten pertsonei

egindako inkestaren arabera, oro har, Etxebiderekiko gogobetetasun-maila positiboa da (% 56,3), nahiz

eta gogobetetasun-maila hori beherantz doan. % 41,5ek Orokorrean balorazio ona egin diote, eta % 20

inguruk balorazio negatiboa.

7.22. taula. Etxebideri buruzko balorazio orokorra, 2012

ETXEBIDERI BURUZKO BALORAZIO OROKORRA
Salmentarako BPE

etxebizitzen beharra

Alokairuko BPE

etxebizitzen beharra
Guztira

Oso ona 5,1 4,1 4,5

Ona 41,7 41,5 41,5

Erdipurdikoa 31,6 30,6 30,9

Txarra 11,3 14,1 13,2

Oso txarra 7,5 6,1 6,6

Ed/Eg 2,8 3,6 3,3

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa Indizea (0-100) 56,6 56,1 56,3

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

2005etik 2012ra izandako bilakaerak erakusten digu eskatzaileen gogobetetasun-maila arian-arian

behera egin duela aldi horretan. 2011n 10 puntu galdu zituen; azken urtean, ordea, zertxobait murriztu

zuen galera hori.

 2013-2016 Etxebizitza Plan Zuzentzailea

-136-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.22. grafikoa. Etxebideri buruzko balorazio orokorraren bilakaera, 2005-2012.

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

7.23. grafikoa. Etxebideri buruzko batez besteko balorazioa Lurralde Historikoaren arabera, eta premian

den etxebizitzaren kupoaren eta edukitze-erregimenaren arabera, 2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Inkestaren emaitzak Lurralde Historikoaren arabera aztertuta, Arabari dagokion balorazioa (66,2 puntu)

zertxobait altuagoa da Gipuzkoarena (56,1 puntu) eta Bizkaiarena baino (55,3). 35 urtetik beherako

gazteek (57,4 puntu) eta gainerako kupoek (58,3 puntu) balorazio hobea dute etxebizitza eskatzen 4

urte baino gehiago daramatenek baino (51,9 puntu). Edukitze-erregimenaren araberako balorazioa

dagokionez, berriz, erostearen eta alokatzearen aldekoek antzeko gogobetetasun-maila dute.

66,1 64,8 60,4 63,3
58,0 55,5 56,3

0

20

40

60

80

100

2005 2006 2007 2009 2010 2011 2012

0

20

40

60

80

100

Alava Bizkaia Gipuzkoa Menor de
35 años

4 años de
antigüedad

Resto cupos Necesidad
VPP compra

Necesidad
VPP alquiler

Total CAE

In
d

iz
ea

 (
0

 –
 1

0
0

)
In

d
iz

ea
 (

0
 –

 1
0

0
)

Araba 35 urtetik

beherakoak

4 urteko

antzinatasun

Gainerako

kupoak

BPE erosi

beharra

BPE alokatu

beharra

EAE guztira

 2013-2016 Etxebizitza Plan Zuzentzailea

-137-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.23. taula. Etxebizitza babestuak esleitzeko prozesuetan izandako gardentasunarekiko konfiantza, 2012

Salmentarako BPE

etxebizitzen beharra

Alokairuko BPE

etxebizitzen beharra
Guztira

Erabateko konfiantza 6,9 4,4 5,2

Konfiantza nahikoa 26,2 20,6 22,6

Konfiantza ertaina 17,9 19,4 18,9

Konfiantza gutxi 30,5 30,9 30,7

Konfiantza bat ere 9,8 15,5 13,5

Ed/Eg 8,7 9,2 9,1

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa. Indizea (0-100) 47,3 41,1 43,2

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

2012an, esleipen-prozesuetan izandako gardentasunarekiko konfiantzak 100 punturen gaineko 43

puntuko balorazioa izan zuen. Hori balorazio negatiboa da, eta espero ziren mailetatik behera dago.

Horrela, adierazle horrek emaitza desberdinak lortu zituen edukitze-erregimenaren arabera: erosketa-

aukerakoek 6 puntu gehiago zuten (47,3 puntu) alokairukoek baino (41,1 puntu). Emaitza guztira zein

izan den erreparatuta, azpimarratzekoa da esleipenetan erabateko konfiantza zuten pertsonei dagokien

balio txikia (5,2 puntu).

7.24. grafikoa. Esleipen-prozesuetan izandako batez besteko gardentasunarekiko konfiantza, 2005-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Gardentasunarekiko konfiantzak beheranzko bilakaera du, eta nahi baino balio txikiagoak lortu zituen:

azken 8 urtetan (2005-2012) ia 10 puntu galdu zituen.

52,4 51,5 48,4 52,1
44,3 44,6 43,2

0

20

40

60

80

2005 2006 2007 2009 2010 2011 2012

In
d

iz
ea

 (
0

 –
 1

0
0

)

 2013-2016 Etxebizitza Plan Zuzentzailea

-138-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.25. grafikoa. Etxebideren web-orrialdeaz dagoen ezagutzaren eta egiten den erabileraren bilakaera,

2005-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Inkestako emaitzen arabera, Etxebiden inskribatuta dutenen % 58,2k badu Etxebideren web-orriaren

berri, eta erabili ere erabiltzen du. Zifra hori hobetuz joan da 2005etik aurrera; orduan, balioa 2012an

baino ia % 20 gutxiago zen.

7.26. grafikoa. Etxebideren web-orriari buruzko batez besteko balorazioaren bilakaera, 2005-2012

Iturria: Etxebizitza Sailburuordetza, Eusko Jaurlaritza. Etxebiden erregistratutako biztanleei egindako inkesta, 2012.

Batez besteko balorazio-indizea konstante jarraitzen du, 65 puntu ingurukoa; horrek orria erabiltzen

dutenen iritzi positiboa erakusten du.

39,7 41,6 45,2

55,3
51,1

57,5 58,2

0

10

20

30

40

50

60

70

2005 2006 2007 2009 2010 2011 2012

67,6 64,1 68,1 66,8 66,8 66,9 64,9

0

10

20

30

40

50

60

70

80

2005 2006 2007 2009 2010 2011 2012

%

In
d

iz
ea

 (
0

-1
0

0
)

 2013-2016 Etxebizitza Plan Zuzentzailea

-139-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.4.4 Zozketen eta esleipenen analisia

2012. urtean, 517 etxebizitza babestu zozketatu ziren. Horietatik % 17 alokairu-erregimenean esleitu

ziren, eta % 83 salerosketa-erregimenean. Azken 3 urteetako bilakaerak zozketen beherakada

nabarmena erakusten dute, etxebizitza babestuen produkzioak izan duen beherakadarekin bat

datorrena.

7.24. taula. Etxebidek 2010-2012 aldian esleitutako etxebizitzak
 2010 2011 2012 Guztira 2010-2012

Alokairuan 742 392 90 1.224

Babes Ofizialeko Etxebizitzak 200 20 0 220

Gizarte-laguntzako etxebizitzak 542 372 90 1.004

Azalera-eskubidea 599 924 427 1.950

Babes Ofizialeko Etxebizitzak 599 924 427 1.950

Gizarte-laguntzako etxebizitzak 0 0 0 0

Jabetza 93 6 0 99

Babes Ofizialeko Etxebizitzak 93 6 0 99

Gizarte-laguntzako etxebizitzak 0 0 0 0

GUZTIRA 1.434 1.322 517 3.273

Babes Ofizialeko Etxebizitzak 892 950 427 2.269

Gizarte-laguntzako etxebizitzak 542 372 90 1.004

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Hiru urteko aldi horri erreparatuta, guztira 3.273 etxebizitza esleitu dira; horietatik % 37 alokairuan,

gainerakoak azalera-eskubidekoak eta jabetzakoak dira.

Babes-modalitatearen araberako banaketari erreparatuta, % 70 babes ofizialeko etxebizitzak dira, eta

gainerako % 30 gizarte-laguntzako etxebizitzak.

 2013-2016 Etxebizitza Plan Zuzentzailea

-140-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.25. taula. 2010-2012an esleitutako etxebizitzen banaketa geografikoa
Udalerria / Lurraldea 2010 2011 2012 2010-2012

Iruña Oka 20 0 0 20

Legutio 0 36 0 36

Laudio 24 0 0 24

Vitoria- Gasteiz 735 164 0 899

ARABA GUZTIRA 779 200 0 979

Abadiño 0 54 0 54

Basauri 54 32 54 140

Barakaldo 0 0 92 92

Bilbo 200 177 0 377

Derio 77 0 0 77

Durango 26 170 0 196

Elorrio 24 0 0 24

Gernika 0 0 52 52

Leioa 0 0 90 90

Muskiz 40 0 0 40

Ortuella 0 0 74 74

Santurtzi 0 16 0 16

Sestao 0 270 0 270

Sondika 88 0 0 88

BIZKAIA GUZTIRA 524 719 362 1.605

Beasain 0 13 38 51

Elgoibar 70 0 0 70

Errenteria 0 0 30 30

Hernani 24 172 27 223

Hondarribi 0 0 25 25

Mutriku 0 75 0 75

Pasaia 0 143 0 143

Tolosa 37 0 0 37

Zestoa 0 0 35 35

GIPUZKOA GUZTIRA 131 403 155 689

GUZTIRA 1.434 1.322 517 3.273

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza.

Esleipenen banaketa geografikoari dagokionez, 2012an Bizkaiak esleitutako etxebizitzen % 70 zeukan

(362 etxebizitza); Gipuzkoak, berriz, gainerako % 30 (155 etxebizitza). Araban, urte horretan ez zen

etxebizitzarik esleitu, lurralde-berroreka bilatu baitzen.

 2013-2016 Etxebizitza Plan Zuzentzailea

-141-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Esleitutako etxebizitza guztiak EAEko 27 udalerritan banatu ziren: Araban lautan, Bizkaian hamalautan,

eta Gipuzkoan bederatzitan. Horrela, aldi horretan esleitutako etxebizitza guztietatik Bizkaiak % 49

zeukan, Arabak % 30, eta Gipuzkoak gainerako % 21.

2013an esleipendunei egindako inkestan parte hartu zuten herritarren % 52,5 emakumezkoak ziren. Bi

kasuetan (erosketa eta alokairua) emakumezkoen proportzioa altuagoa da. Adin-taldeei dagokienez,

inkestatutakoetatik ia % 35, 30 eta 34 urte bitartean zeuden. Bigarren talde ugarienean, 35 eta 44 urte

bitartekoak zeuden (% 31,2). Urteen batezbestekoa guztira 35,4 urte da. Etxebizitzaren esleipena

alokairuan jaso zutenak adin gehiago zutenak izan ziren (39,6 vs 34,2). Lan-egoerari erreparatuta,

biztanleriaren % 56,5 lanean zegoen, lan finkoarekin. Aipatzekoa da langabezian daudenen ehuneko

altua (% 18).

7.26. taula. Etxebizitza-esleipendunen gaur egungo ezaugarri sozio-demografiko nagusiak, 2013.

 Erosi Alokatu Guztira

SEXUA

Emakumea 51,8 55,2 52,5

Gizona 48,2 44,8 47,5

GUZTIRA 100,0 100,0 100,0

EGUNGO ADINA

< 30 urte 24,6 15,2 22,7

30-34 urte bitartean 37,4 25,5 34,8

35-44 urte bitartean 31,4 30,4 31,2

45-64 urte bitartean 5,4 23,9 9,3

65 urte edo gehiago 1,2 5,0 2,0

GUZTIRA 100,0 100,0 100,0

Batez besteko adina (urteak) 34,2 39,6 35,4

EGUNGO LAN EGOERA

Bere kabuz egiten du lan 6,1 7,0 6,3

Lan finkoduna 63,4 31,6 56,5

Aldi baterako lana 13,2 15,3 14,0

Langabetua 13,4 34,7 18,0

Erretiratua / Pentsioduna 2,8 8,7 4,1

Bestelakoa 1,1 2,7 1,1

GUZTIRA 100,0 100,0 100,0

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Etxebizitza esleipendunei egindako inkesta, 2013.

 2013-2016 Etxebizitza Plan Zuzentzailea

-142-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.27. taula. Etxebizitza babestuen biztanleria esleipendunaren bilakaera nazionalitatearen arabera.

2006-2011

 2006-2008 2009 2010 2011 GUZTIRA

Espainiarra 5.967,0 94,9 7.680,0 94,0 6.865,0 91,7 7.962,0 93,0 40.408,0 93,8

Atzerritarra 319,0 5,1 486,0 6,0 618,0 8,3 597,0 7,0 2.658,0 6,2

GUZTIRA 6286,0 100,0 8166,0 100,0 7483,0 100,0 8559,0 100,0 43.066,0 100,0

Iturria: Etxebizitza, Herri Lan eta Garraio Saila.

Atzerritar esleipendunen kopuruak behera egin zuen ehuneko puntu bat 2010. eta 2011. urte bitartean.

2006tik 2011ra bitartean etxea esleitu dieten atzerritarren batez besteko balioa % 6 ingurukoa da.

7.4.4.1 Esleipendunen gogobetetasuna

7.28. taula. Etxebizitzarekiko gogobetetasun-maila erregimenaren arabera, 2013.
 Erosi Alokatu Guztira

Oso pozik 35,0 29,4 33,8

Nahiko pozik 58,4 57,7 58,3

Ez oso pozik 5,2 10,3 6,3

Batere pozik 0,9 1,9 1,1

Ed/Eg 0,5 0,7 0,5

GUZTIRA 100,0 100,0 100,0

Batez besteko balorazioa. Indizea (0-100) 76,1 71,8 75,2

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Etxebizitza esleipendunei egindako inkesta, 2013.

Etxebizitza esleitzearekiko gogobetetasun-maila oso positibotzat jo daiteke, 100 puntuko indizearen

gaineko 75,2ko balioa lortu baitzuen. Inkestatutako herritarren % 90 baino gehiago nahiko pozik edo oso

pozik dago esleipenarekin. Batere pozik ez dauden pertsonei dagokien balioak nekez gainditzen du % 1.

7.27. grafikoa. Esleitutako etxebizitzarekiko batez besteko gogobetetasun-maila Lurralde Historikoaren

arabera eta edukitze-erregimenaren arabera, 2013

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Etxebizitza esleipendunei egindako inkesta, 2013.

0

20

40

60

80

100

Álava Bizkaia Gipuzkoa Compra Alquiler Valoración Media

B
at

ez
 b

es
te

ko
 p

u
n

tu
az

io
a

 (
In

d
iz

ea
 0

 –
 1

0
0

)

Araba Erosketa Alokairu Batez besteko balorazioa

 2013-2016 Etxebizitza Plan Zuzentzailea

-143-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

Gogobetetasun-maila hori Lurralde Historikoaren arabera aztertuta, balioak erkidego osoaren antzekoak

dira, alde txiki batzuk ikus badaitezke ere. Gipuzkoak du gogobetetasun altuena (% 79,4), Bizkaiak

ondoren (%76,6) eta Arabak azkenik (% 72,1). Edukitze-erregimenari dagokionez, etxea erosi duen

esleipendunen kopurua alokairuan hartu dutenena baino zertxobait altuagoa da. Gogobetetasun-

mailaren bilakaerak egonkor jarraitzen du 2007az geroztik; 75 punturen bueltan.

7.28. grafikoa. Esleitutako etxebizitzekiko gogobetetasun-maila orokorraren bilakaera, 2007-2013

Iturria: Enplegu eta Gizarte Politiketako Saila. Eusko Jaurlaritza. Etxebizitza esleipendunei egindako inkesta, 2013.

7.5 Etxebizitzaren fiskalitatea

7.5.1 Etxebizitza erostea zergapetzen duten zergak tasaren arabera

Etxebizitza erosteak hainbat zerga ordaindu beharra dakar, eta zerga horiek desberdinak dira

autonomia-erkidegoaren arabera, eta erositako etxebizitza berria ala bigarren eskukoa den. Zergak ere

desberdinak dira, saltzailearen arabera.

- Eragiketan saltzaile gisa parte hartzen dutenak higiezinen sustatzaileak edo eraikitzaileak badira,

sortuko den zerga balio erantsiaren gaineko zerga (BEZ) izango da, baita egintza juridiko

dokumentatuen gaineko zerga ere (EJDZ).

- Eragiketa partikularren artekoa bada, eta bigarren eskuko etxebizitza batengatik, ondare-

eskualdaketen gaineko zerga (OEZ) ezartzen da.

Bai EJDZ, bai OEZ foru-aldundien eskumenak dira, beraiek ezartzen baitute karga-tasa.

Ondare-eskualdaketen gaineko zerga (OEZ) EAEn desberdina izan daiteke Lurralde Historiko bakoitzean;

ia % 4, eta bigarren eta ondorengo eskualdatzeetan eskrituratutako prezioari ezartzen zaio. Etxebizitzak,

garajeak eta erantsiak eskualdatzeko karga-tasa murriztu bat dago eroslea familia ugariko titularra den

kasuetarako, baldin eta ohiko etxebizitza izango bada, eta/edo etxebizitzaren azalera eraikiak 120 m2

gainditzen ez baditu.

Aurreko zergan bezalaxe, EJDZ desberdina izan daiteke EAEko hiru Lurralde Historikoetan; % 0,5

ingurukoa. Salerosketa-eskritura bera zergapetzen du, babes ofizialeko etxebizitza berrietan izan ezik;

halakoetan ez da zerga hori aplikatzen. Horrez gain, EJDZk hipotekak ere zergapetzen ditu % 0,5eko

tasarekin, eskrituraren arabera hipotekan eskuratutako erantzukizun osoarekiko.

BEZ zerga Estatuko Administrazioak arautzen du. Zerga horretan izan dira azken hilabeteotan aldaketarik

handienak; izan ere, 2009an % 7 zen, 2010ean % 8, 2012an % 4, eta 2013an % 10. Gaur egun, % 10 da

77,3 77,3 75,4
68,8 74,6 75,2

0

20

40

60

80

100

2007 2009 2010 2011 2012 2013B
at

ez
 b

es
te

ko
 p

u
n

tu
az

io
a

 (
In

d
iz

ea
 0

 –
 1

0
0

)

 2013-2016 Etxebizitza Plan Zuzentzailea

-144-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

merkatu askeko etxebizitza berria erosteko eskrituratutako prezioarekiko, eta % 4 etxebizitza babes

ofizialekoa bada.

Azkenik, etxebizitzak besterentzean ezartzen den zerga bat dago, eta horren tarifa udalek ezartzen dute.

Hiri-lurren balio-gehikuntzaren gaineko zerga da (HLBGZ), eta lurren balioak izan dezakeen igoera

zergapetzen du, gehienez ere 20 urtez. Ordaindu beharreko kuota, zerga-oinarriaren gaineko % 30eko

karga-tasa (gehienez ere) aplikatuz lortzen da (Toki Ogasunak arautzen dituen Legearen testu bategina

onartzen duen martxoaren 5eko 2/2004 Errege Dekretu Legegilearen arabera). Kalkulurako kontuan

hartzen dira aurreko eskualdatzetik indarrean dagoenera pasatako urteak, eskualdatutako ehunekoa,

eta eskualdatzean higiezinari dagokion lurraren balio erreala, ondorioetarako dagokion Foru Aldundiak

emana.

7.29. taula. Etxebizitza erostea zergapetzen duten zergak.

 BEZ EJDZ OEZ HLBGZ

Etxebizitza berria X X X

Bigarren eskuko etxebizitza X X

Eskumena
Estatuko

administrazioa
Autonomia-erkidegoa Autonomia-erkidegoa Udalak

Karga-tasa % 10,0
% 0,5 eskriturak; % 0,5

hipotekak

% 40 orokorra; % 2,5

murriztua
Gehienez % 30

Iturria: berez egindakoa, legeria kontsultatuta, Visesa.

Etxebizitzak hobetzeko, konpontzeko eta berritzeko lanek % 21eko BEZ orokorra dute.

7.5.2 Zerga-onurak, etxebizitza bat erosteagatik edo alokatzeagatik

Zergadunak ohiko bizilekua izateko erositako etxebizitzak pertsona fisikoen errentaren gaineko zergan

(PFEZ) kenkari fiskalak izateko eskubidea ematen du. Kenkari hori honako kontzeptuengatik eman

daiteke:

- Inbertsioengatiko kenkariak: erosle zergadun bakoitzak gehienez ere 36.000 euroko banakako kreditu

fiskal bat edukiko du, eta hori da zergaldi guztietarako errenta-aitorpenean kenduz joan daitekeen

kopuru-muga. Kreditu fiskal horren arabera, erosketan inbertitutako zenbatekoen % 18ko kenkaria egin

ahal izango da. Hogeita hamabost urtez beherakoa bada, kenkarirako ehunekoa % 23ra igotzen da.

Halaber, etxebizitzarako aurrezki-kontu batean sartutako kantitateen % 18ko kenkaria egiteko

eskubidea dute, 6 urtekoa izanik etxebizitza erosteko gehienezko epea.

- Finantziazioengatiko kenkariak: erosleak % 18ra bitarteko kenkaria egin dezake urtez urte

ordaindutako interesetan (% 23raino 35 urtez beherakoa bada).

Bi kenkari horien zenbatekoa (inbertsioa eta finantziazioa) ez da 2.760 eurotik gorakoa izango

zergadunak haren errenta-aitorpena aurkezten duen ekitaldi bakoitzeko.

Bestalde, ohiko etxebizitza alokatzeak ere onura fiskalak dakartza PFEZen. Zergaldian ordaindutakoaren

% 20ko kenkaria aplika daiteke, urteko gehienez ere 1.600 euroko kenkari-mugarekin.

Hogeita hamabost urtez beherakoei, edo familia ugariko titularrei dagokienez, alokatzeagatiko kenkaria

% 25erainokoa izan daiteke, urtean gehienez ere 2.000 euroko mugarekin.

Errentan ematen duenarentzat ere bada hobaririk: alokairuagatik lortutako etekinek % 18ko zerga

edukiko dute, eta etekin osoaren gaineko % 20ko kenkarirako eskubidea edukiko du.

Azkenik, ohiko etxebizitza birgaitzera bideratuko diren kantitateek ere kenkarirako eskubidea edukiko

dute, baldin eta jarduera babestua bada.

 2013-2016 Etxebizitza Plan Zuzentzailea

-145-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.5.3 Etxebizitzaren jabetzaren gaineko zergak

Etxebizitza baten eta lurraren titularitatea ondasun higiezinen gaineko zergak (OHZ) zergapetzen ditu.

Halaber, zerga horrek ondasun horien gaineko gozamen- edo azalera-eskubide errealak zergapetzen

ditu, baita ondasun higiezinen gaineko edo horiek atxikita dauden zerbitzu publikoen gaineko

administrazio-emakida baten titularrak ere.

Urteko zerga da, eta udalek finkatzen dute tarifa, oinarri zergagarri gisa ondasunaren katastro-balioa

hartuta. Zerga-tasa % 0,4 eta % 1,5 bitartekoa izan daiteke.

7.5.4 Eraikuntzaren gaineko zergak

Urriaren 29ko 7/2012 Legeak (BOE 30/10/12), zerga- eta aurrekontu-araudia aldatzeari buruzkoak, eta

zerga-iruzurrari aurrea hartzeko eta horren aurka borrokatzeko jardunbideak areagotzeko finantza-

araudia egokitzeari buruzkoak, BEZ zergan subjektu pasiboa alderantzikatzeko balizko berri bat jasotzen

du: orain ondorengo higiezinetan egindako obren jasotzaileak jasanarazi beharko dio bere buruari BEZa

eta horri dagokion dirua sartu. Zerga-tasa % 10 da.

Subjektu pasiboaren inbertsioak ondorioak sortuko ditu bai sustatzailearen eta kontratistaren artean

egindako kontratuetan, bai kontratista nagusiaren eta bestelako azpikontratisten artean egindakoetan.

Hala, lanetan parte hartzen duten eragile guztiei aplikatuko zaie: sustatzaileei, eraikitzaileei eta obran

parte hartuko duen beste edozein profesionali, merkataritza-erakundea nahiz pertsona fisikoa izan,

zuzeneko zenbatespenean edo zenbatespen objektiboan (margolariak, igeltserotza, zurgintza,

elektrizitatea, eta abar).

Obra egiten duenak faktura bat egin beharko du, BEZ kuotarik gabe, eta faktura hori jasoko duen

enpresaburuak edo profesionalak dagokion kuota ordaindu beharko du subjektu pasiboa izanik, eta

haren aitorpen-kitapenean sortutako kuota gisa jasoko du; nolanahi ere, jasandako kuotari dagokion

kenkari-eskubidea edukiko du.

Lurra erosten duenak ere ondare-eskualdaketen gaineko zerga ordaindu beharko du.

Azkenik, eraikuntzako prozesua eraikuntzen, instalazioen, eta obren gaineko zergak (EIOZ) kargatzen

du, eta udal-mailako erregulazioa du. Udalerriaren barruan egiten den edozein eraikuntza-lan, instalazio

nahiz obra zergapetzen du. Horiek burutzeko, obra- nahiz hirigintza-lizentzia eskatu beharra dago,

aipatu lizentzia lortu ala ez berdin. Udalak ezartzen du gehieneko zerga-tasa (gehienez % 5ekoa), eta,

halaber, udalak ezartzen ditu zerga horren ondoriozko hobariak.

Lehen erabilerako lizentzia autonomia-erkidego bakoitzak arautzen du, eta udalak ematen du. Lizentzia

horren xedea da obra-lizentzian ezarritako baldintzak bete direla egiaztatzea, eta eraikitakoa obra-

lizentzia emateko oinarri hartu zen proiektuarekin bat datorrela egiaztatzea. Zerga hori etxebizitza

askeei nahiz babes ofizialekoei ezartzen zaie, eta nahitaez eskuratu beharrekoa da eraikinaren edozein

zati okupatzeko. Lizentzia hori emango bada, lanek bukatuta egon behar dute.

 2013-2016 Etxebizitza Plan Zuzentzailea

-146-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

7.30. taula. Eraikitze-prozesuaren gaineko zergak

 Zerga Zerga-tasa

Lurra erostea

OEZ (partikularrei erostea) % 4,0

BEZ, orube eraikigarriak % 10,0

HLBGZ Gehienez % 30

EJDZ (hipoteka-mailegua) 0,0

Eraikina EIOZ (udalen eskumena) Gehienez % 5

Udal-lizentziak
Udal-tasak (lizentzia, hesiak, okupazioa,

kaleak,...)
Gehienez % 3

Obra berriaren deklarazioaren

eskritura
EJDZ % 0,5

Banaketa horizontalaren eskritura EJDZ % 0,5

Lurraren jabetza OHZ Gehienez % 1,5

Etxebizitzen salmenta HLBGZ Gehienez % 30

Eraikinen lehenengo erabilera Lehen okupazioko zerga (LOZ)
Obra gauzatzeko aurrekontuaren gaineko %

hainbat. Udalak finkatzen du.

Iturria: berez egindakoa, legeria kontsultatuta.

7.6 Etxebizitzen eskaeraren diagnostikoaren laburpena

Atal honetan, aurreko ataletan azaldu dugun eskaeraren egoeraren diagnostikoa laburbiltzen duten

alderdi nagusiak jaso ditugu.

• Etxebideren erregistroaren arabera, etxebizitza-eskaeraren kuantifikazioa 2013an honela

laburbiltzen da: 86.592 etxebizitza-eskaera egin dira, eta horietatik 46.497 espedientek

alokairuko etxebizitzak eskatzen dituzte (% 54), eta 40.095ek erosketa-erregimenekoak (%

46).

• Etxebideren erregistroa erregulatzen duen araudia aldatuta (eskatzaileei edukitze-erregimena

aukeratzera behartzen ditu), gehienek alokairuko erregimena aukeratu dute. Banakako

etxebizitza-eskaerek nabarmen egin dute gora.

• Alokairuko etxebizitzen eskaerak nabarmen egin du gora.

• Etxebizitza erosteko, Etxebiden eskaera egin dutenen batez besteko diru-sarrera 21.741 euro

da, eta alokairuaren aukera egin dutenena, berriz, 17.471 euro.

• Merkatu askean, etxebizitzaren prezioek behera egin dute, eta denbora gehiago behar izaten

da etxebizitza saltzeko. Eskaerak nabarmen egin du behera, eta formula berriak sortzen ari dira

etxebizitzen salmenta suspertzeko: besteak beste, salmentan denbora luze daramaten

etxebizitzak alokatzea erosteko aukerarekin.

• Eskaerak behera egitea eta alokairuaren aldeko aukerak gora egitea ekarri duten zioetan

sakonduz, honako hauek aipatzen dira:

o Baldintzak gogortu izana, eta hipoteken kostua igo izana; eskatzaile gehienei

ezinezkoa zaie etxebizitza jabetzapean hartzeko hipoteka-kreditu bat lortzea. EAEn

 2013-2016 Etxebizitza Plan Zuzentzailea

-147-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

batez besteko hipoteka 140.000 euro da, eta hipoteka-kredituen batez besteko

iraupena 25,75 urte. Familien diru-sarreren % 30 baino zertxobait gehiago bideratzen

da hipoteka ordaintzera.

o Lan-merkatuaren ziurgabetasuna eta familien lan-egoera eta soldata-murrizketak.

Nahiz eta EAEko errenta Estatuko altuenetakoa izan oraindik ere, azken urteotan

familien erosteko gaitasunak nabarmen egin du behera, soldatak ez baitira

inflazioaren erritmo berean igo. Ondorioz, kontsumoak behera egin du, eta familiek

gastatzeko, aurrezteko eta inbertitzeko duten ahalmenak ere bai.

o Etxebizitza jabetzapean erostearekin eta mantentzearekin lotutako zergek gora egin

dute berriki; horrek etxebizitza erosteko kostuak garestitu egiten ditu. Halaber, gutxi

dira, etxebizitza erosten duenarentzat, egindako inbertsioagatik eta finantziazioagatik

jasotzen diren zerga-onurak eta kenkariak.

• Birgaitzeari dagokionez, 2001n EAEn birgaiketarako zeuden premiei buruzko inkestaren

arabera, 75.432 etxebizitza zeuden egoera horretan, eta horietan elementu komunek zuten

premia handien. Aipatu beharra dago, 2 solairutik gorako eraikin askok (% 52) ez dutela

igogailurik; premia hori handiagoa da Bizkaian gainerako Lurralde Historikoetan baino.

Eskaeraren ataleko ondorio nagusi gisa esan dezakegu aldaketa sumatzen dela etxebizitza eskuratzeko

erregimenean; izan ere, alokairuaren aldeko jarrerak gora egin du. Bestalde, etxebizitza-parkea

birgaitzeko premiak hor dirau.

 2013-2016 Etxebizitza Plan Zuzentzailea

-148-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8 AMIA diagnostikoa lantzea

Eusko Jaurlaritzako Enplegu eta Gizarte Politiketako Sailak emandako informazioa jaso, egituratu eta

analizatzearen ondorio gisa diagnostiko bat egin da, eta horretan EAEn etxebizitza-sektoreak dituen

Ahuleziak, Mehatxuak, Indarrak eta Aukerak (AMIA) identifikatu dira. AMIA diagnostikoa

dokumentuaren aurreko ataletan analizatutako erabileremuen, helburuen eta aurreko etxebizitza-

planeko ebaluazioan identifikatutako aurrera begirako lan-ildoen arabera egituratu da.

Identifikatutako eremuak plan berriko aurrera begirako proposamenak eta neurriak lantzeko oinarri izan

daitezke. Hauexek dira eremu horiek:

• Sustapen berriak eta lurra: etxebizitzaren arloan, administrazioaren aldetik bultzada handien

jaso duen eremua da. Lan-ildo estrategikoa izaten jarraitu behar du, egon daitezkeen

etxebizitza-eskaera berriak asetzera bideratuta.

• Jenderik gabeko etxebizitzak: azken urteotan gizarteak kontzientzia hartu du etxebizitza hutsen

arazoaren inguruan. Hori dela eta, administrazioak alderdi hori landu beharra dauka,

etxebizitzak dagokion eginkizun soziala bete dezan, eta etxebizitza hutsen parkea albait gehien

murrizteko.

• Alokairua: egoera ekonomikoak, kolektibo berriak sortu izanak, herritarren mugikortasun

handiagoak eta etxebizitza jabetzapekoa izatea zaildu duten bestelako alderdi batzuek agerian

utzi dute ezinbestekoa dela alokairuaren inguruko neurriak bultzatzea etxebizitza bat eskuratu

ahal izateko.

• Birgaitzea: lan-ildo hori ere ohikoa da etxebizitza-politikan, eta ezinbestekoa gaur egun dagoen

parkeak bizigarritasun- eta kontserbazio-baldintza onak bete ditzan.

• Administrazioen arteko koordinazioa: erabilgarri dauden baliabideak (Eusko Jaurlaritzako beste

Sailetakoak eta bestelako administrazioetakoak) aprobetxatzen ahalegintzen den zeharkako

alderdi bat da.

 2013-2016 Etxebizitza Plan Zuzentzailea

-149-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8.1 Sustapen berriak eta lurra

Ahuleziak Mehatxuak

− Etxebizitza sustatzeko lur gutxi kudeatzea.

− Lur-ondare publiko gutxi egotea.

− Administrazioek diru gutxiago jasotzea

etxebizitzen sustapenetatik.

− Lurralde-oreka falta, eskaintzari eta eskaerari

dagokienez: gehiegizko eskaintza Araban, eta

eskaera gehiegi Bizkaiko eta Gipuzkoako hainbat

herritan.

− Etxebizitzarako premia hainbat udalerritan.

− Alokairuko gizarte-etxebizitzaren eta alokairuko

txandakako bizitokien produkzioa eragile

publikoentzat soilik, ekimen pribatuarentzat ez

baita erakargarria.

− "Etxebizitza-premia" zer den eta Etxebiden

sartzeko baldintzak definitu behar dira,

etxebizitza-eskaera erreala zehatzagoa izan

dadin.

− Etxebizitza tasatuen ezarpen eskasa, horien

prezioak etxebizitza askekoekin parekatu

izanaren ondorioz.

− Etxebizitza aske eta babestu gutxiago

eraikitzea; egungo eskaerara nahiz epe

luzerako eskaerara egokitu beharra dago.

− Etxebizitza babestuak bultzatzeak

erakargarritasuna galdu du, sustatzaile

pribatuek kredituekin zailtasunak dituztelako.

− Jabetzapeko etxebizitzen eskatzaileen

kopuruak behera egin du (areago merkatu

askean babestuan baino), kreditua eskuratzeko

zailtasunengatik, lan-egoerak txarrera egin

duelako, eta etxebizitza bat erosteak dakartzan

ziurgabetasunengatik.

− Etxebizitza erosteak dituen zergei ezarritako

igoera (BEZ), eta zerga-arinketak murriztea.

− Lurraren, etxebizitza berriaren, erabiliaren eta

saldu gabe eraikitze-bidean dauden

etxebizitzen stocka (zati bat finantza-

erakundeen eskuetan) areagotzea.

− Administrazioek etxebizitza eskuratzeko

laguntzetan murrizketak ezartzea

aurrekontuetan.

Indarrak Aukerak

− Sektore pribatuaren esku-hartze handia babes

ofizialeko etxebizitzaren arloan. Erregimen

orokorreko babes ofizialeko etxebizitzak dira,

higiezinen produktuetatik, errentagarritasun

ekonomikoaren eta arriskuaren artean oreka

handien ematen dutenak.

− Etxebizitza-ekoizleen dibertsitateak (gobernua,

udalak, pribatuak, eta abar) jarraipenerako

berme handiagoa ematen du.

− Etxebiden inskribatuta dutenen erakunde

horrekiko gogobetetasun-maila positiboa da, oro

har.

− Nabarmen egin du gora salmentan dauden

bigarren eskuko etxebizitzen kopuruak;

etxebizitza berriak baino gehiago dira.

Etxebizitza babestu gisa erabiltzea azter daiteke

('Bizigune' programa, ASAP, eta abar).

− Etxebiden gero eta gehiago dira banakako

eskaerak egiten dituztenak; ondorioz, eraikinen

tipologiak egokitu egiten dira eskaera-mota

horretara.

− Lurraren prezioa murriztea. Orain

arrazoizkoagoa da, eta eragin txikiagoa du

etxebizitza berriaren kostuan.

− Behera egin du etxebizitza askearen salmentak

eta alokairuak (batez ere bigarren eskukoari

dagokionez); horrek etxebizitzarako aukera

errazten du, errentaren gaineko gastuaren

ahaleginak behera egiten duelako.

 2013-2016 Etxebizitza Plan Zuzentzailea

-150-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8.2 Jenderik gabeko etxebizitzak

Ahuleziak Mehatxuak

− Zaila da kopuru zehatza eta jenderik gabe

egotearen arrazoiak mugatzen eta etxebizitza

huts horiek identifikatzen, hainbeste iturri eta

metodologia egonik.

− Etxebizitza hutsen parkea, oro har, partikularren

eskuetan dago; horrek zaildu egiten du halako

etxebizitzetan esku-hartzea.

− Jenderik gabe dauden etxebizitza asko ez daude

berehala okupatzeko moduan, kontserbazioa edo

ekipamendua eskasa delako.

− Azken urteotan gero eta gehiago dira jenderik

gabeko etxebizitzak.

− Etxebizitza hutsek gizartean sortzen duten

ondorio negatiboa (okupazio-maila baxuko

auzoak, hiri- eta merkataritza-tentsio eza,

urbanizazioen eta zerbitzuen mantentze-lanen

kostua).

Indarrak Aukerak

− Bizigune programari esker etxebizitza huts asko

mugitu izana.

− Jabeak beren etxebizitza hutsarekin etekin

ekonomikoa lortzen interesaturik daude.

− Etxebizitza hutsa alokairura bidera daiteke;

horretarako, politika egokiak ezarri behar dira

aukera hori jabearentzat erakargarria izan

dadin.

 2013-2016 Etxebizitza Plan Zuzentzailea

-151-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8.3 Alokairua

Ahuleziak Mehatxuak

− Jabetzaren kultura sendoki errotua

herritarrengan.

− Alokairura bideratutako laguntzen eta

programen konplexutasuna, horrek zaildu egiten

dio jabeari haren etxebizitza alokairuaren

merkatura ateratzea.

− Alokairuko etxebizitzen parkearen zati handi bat

Bizigune programan dago, eta gizartean

arrakasta izan badu ere, baliabide publiko ugari

hartzen ditu.

− Ez dago alokairurako zerga-pizgarri nahikorik.

− Segurtasun juridikorik eza eta berme eza: horrek

atzera botatzen ditu jabeak beren etxebizitzak

alokairuan jartzerakoan.

− Segurtasun- eta errentagarritasun-irudi falta

partikularrek kudeatzen duten alokairuko

etxebizitzen parkean.

− Alokairuko etxebizitza babestua bultzatzeko

zailtasunak, finantza-eskakizun handiagoak

dituelako.

− Areagotu egin dira alokairua ordaintzeko

laguntza-eskaerak, eta horrek aurrekontu-

zuzkidura handiagoa egitera behartzen du.

− Ez ordaintzeak areagotzea.

Indarrak Aukerak

− Salmentaren eta alokairuaren artean Etxebiden

egindako bereizketak etxebizitza alokairuan

hartzearen aldeko eskaera areagotu du.

− Baremazio-sistema bidez etxebizitza alokairuan

esleitzeko araudi berria, premia handien eta

baliabide gutxien dituzten familiei laguntze

aldera.

− Azken urteotan, alokairurako etxebizitza

babestuen parkea areagotu egin da.

− Pertsonen mugikortasunerako malgutasun

handiago ematen du jabetzapeko erregimenak

baino.

− ASAP programa (Alokairua, Segurua,

Arrazoizkoa, Prezioa), Bizigune programak

baino kostu gutxiagorekin. Dagoeneko martxan

da.

− Utilización del parque de alquiler vacante para

hacer frente a emergencias sociales

(desahucios, catástrofes, etc.)Bete gabe

dauden alokairuko etxebizitzen parkea

erabiltzea gizarte-larrialdiei aurre egiteko

(etxegabetzeak, hondamendiak, eta abar).

− Etxebizitza bat eskuratzeko formula berriak:

erosteko aukera ematen duen alokairua,

alokairuko etxebizitzen kooperatibak, azalera

erabilera lagatzea nahiz azaleraren gaineko

eskubidea.

− Herritarrek gero eta interes handiagoa dute

etxebizitza alokairu-erregimenean edukitzeko

bai merkatu askean, bai babestuan, egun bizi

ditugun lan behin-behinekotasunaren eta

ziurgabetasun ekonomikoaren ondorioz.

− Zerga-pizgarriak alokairuan dagoen aurrezkia

inbertitzeko.

 2013-2016 Etxebizitza Plan Zuzentzailea

-152-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8.4 Birgaitzea

Ahuleziak Mehatxuak

− Irisgarritasunerako zailtasunak hainbat

solairutako eraikinetan, igogailurik ez dagoelako.

− Diru-laguntzen eta birgaitzeko programen

sakabanaketa eta informazio eza.

− Kontserbatu beharraren inguruan dagoen kultura

eza.

− Elementu komunak birgaitzeko erabakiaren,

kudeaketaren eta finantziazioaren

konplexutasuna. Elementu horiek dira

ugarienak.

− Energiaren prezioaren igoerak "pobrezia

energetikoa" egon daiteke sortzen zenbait

familiatan.

Indarrak Aukerak

− Eraikinen parke berri samarra.

− Birgaitzeko laguntzen finkapen-maila altua.

− Birgaitzea eta eraikin eta hiri-eremuak berritzea

ahalbidetzen duen arautegia.

− 2010/31/EE eta 2012/27/EB zuzentaraua,

eraikinen eragimen energetikoari buruzkoa.

− Europan programak, funtsak eta esperientziak

egotea. FEDER, INTERREG eta CECODHAS

federazioaren barruko hainbat ekimen .

− Hainbat programek (enpresa-lehiakortasuneko

programa eta Eco-Euskadi 2020 programa)

eraikinetan zero energia-balantzerako neurriak

finantzatzen dituzte, eta energia berriztagarriak

erabiltzea bultzatzen dute.

− Birgaitzeko hiri-sozietateen (BHS) eginkizuna.

− Birgaitzearen aldeko interesa, gero eta

handiagoa, bai herritarren aldetik, bai

administrazioaren aldetik.

− EAEko eraikin-parkea berritzen egon beharko

lukeen esku-hartze premien diagnostikoan

oinarritutako jarduerei lehentasuna ematea.

− Birgaitzeko Hirigintza Sozietateak daudela

aprobetxatu, horiek izanik herritarrengandik

hurbilen daudenak.

− Ingurumen eta energia jasangarritasuneko

irizpideak aplikatzea birgaitze-lanetan eta

eraikinetan.

− Energiaren prezioak gora egiteak energia

hobetzearen inguruko jarduerekiko pertzepzioa

bultzatzen du.

− ESCO edo energia-zerbitzuetako enpresak

(behar bezala orientatuta eta egungoa baino

erregulazio arinagoarekin) parke zaharkituko

energia birgaitzeko lanen finantzatzaile bihur

litezke.

− Birgaitzeko politikak eta neurriak ekonomia

suspertzearekin eta enplegua sortzearekin lotu.

− Eraikinen energia-ziurtapenak eta ikuskapen

teknikoak baliagarriak izan daitezke jarduerei

lehentasuna emateko tresna gisa.

− FEDER, URBAN, Cecodhas Housing Europe nahiz

URBACT.

− Energia berriztagarrien arloan, EBren

finantziazio-lerroak aurreikusten dira ELENA,

Hiri Adimentsuak (Smart Cities...) eta Interreg

programen kargura, eta BEI nahiz BERD

Europako erakundeen kargura.

 2013-2016 Etxebizitza Plan Zuzentzailea

-153-

1. fasea: INFORMAZIOA ETA DIAGNOSTIKOA

8.5 Administrazioen arteko koordinazioa

Ahuleziak Mehatxuak

− Dagokien erakundeek estatistika-informazioa

homogeneizatu beharra.

− EAEn etxebizitzari buruzko legerik ez egotea;

horrek, dispertsioa sortzen du maila gutxiagoko

arauei dagokienez.

− Sailen arteko koordinazio eza.

− Hipoteken betearazpenen eta betearazpen-

prozeduren kopuruari buruzko informazio eza.

− Zerga- eta etxebizitza-politiken arteko

deskoordinazioa; erabaki proziklikoak hartzen

dira kontraziklikoak hartu beharrean.

− Iruzurra babeseko etxebizitzen erabileran.

− Etxebizitzen fiskalitatea arautzeko eskumena

Foru Aldundiek dute, baina ez dute eskumenik

etxebizitzan.

Indarrak Aukerak

− Etxebizitza-plana lantzearen ardura orain

Enplegu eta Gizarte Politiketako Sailarena da.

Orain arte, berriz, Etxebizitza, Herri Lan eta

Garraio Kontseilaritzarena zen. Oraingo egoerak

arlo sozialeko politika sektorialekin koordinatzea

ahalbidetzen du.

− Lurralde-antolamenduko politika eta hirigintza-

kultura sendoa.

− Etxebizitzaren inguruko plataforma kooperatibo

bat egotea, beste plataformetan parte hartzeko

aukerarekin (Udaplan, GeoEuskadi, eta abar).

− Badira etxebizitzaren inguruko politikan

baliabideak optimizatzea helburu duten

programak; Berrikuntza Publikoaren Plana (BPP),

besteak beste. Planeko finantziazio-lerroen

helburua da lehiakortasun eta kudeaketa

publikoa hobetzea, eta etxebizitzaren arloan

gobernantza berri baterantz abiatzea.

− Etxebizitzaren inguruko politika gizarte-

alokairurantz, birgaitzerantz, birsortzerantz eta

hiri-berrikuntzarantz birbideratzea.

− Testuinguru ekonomiko zaila eta

administrazioen aurrekontu-doiketak; neurri

berritzaileak sortzea ahalbidetzen du,

erabilgarri dauden baliabideekin.

− Etxebizitza babestuko eskatzaileek, Etxebiden

inskribatuta duten herritarrei egindako

inkestaren arabera, etxebizitza babestua

eskuratzeko dauden zerrendak bateratzea

onesten dute; adostasun-maila handien duen

neurria da.

− Europako hainbat programek (ELENA eta

URBACT, eta horien sare diren SUITE eta

EFECTIVO, kasu) hiri-gobernantza, eta,

etxebizitzaren arloan, hirien arteko

esperientzien trukaketa hobetzea dute helburu,

eta tokiko politikak garatzeko tresnak eta

aukerak ematen dituzte.

