

Informe de Evaluación
Integral de las Políticas

de Vivienda 2015

 2

 3

Índice

Presentación 9
Guía breve del Informe de Evaluación 11

PARTE 1: Síntesis de la Evaluación de las Políticas de Vivienda 13
1. Metodología 13
2. Una aproximación al contexto en 2015 17
 2.1. Principales indicadores del mercado de la vivienda 17
 2.2. Normativa básica y políticas de vivienda 24
 2.2.1. Ley 3/2015 de vivienda 24
 2.2.2. El Plan Director de Vivienda 2013-2016 26
 2.2.3. Otros Planes de interés para el análisis de la vivienda en la CAE 27

3. Seguimiento de la realización de las intervenciones del Departamento en
materia de vivienda 29

 3.1. Panorámica general del grado de ejecución de los objetivos cuantitativos del Plan
Director de Vivienda 2013-2016 29

 3.2. El desarrollo del PDV 2013-2016: indicadores de Ejecución por Eje 35
 3.2.1. Ejecución del Eje Estratégico 1 36
 3.2.2. Ejecución del Eje Estratégico 2 39
 3.2.3. Ejecución del Eje Estratégico 3 42
 3.2.4. Ejecución del Eje Estratégico 4 45
 3.2.5. Ejecución del Eje Estratégico 5 49
 3.2.6. Ejecución del Eje Estratégico 6 51
 3.3. Principales programas e intervenciones: caracterización y grado de desarrollo 54
 3.3.1. Principales programas e intervenciones en materia de alquiler 54
 3.3.2. Los principales programas e intervenciones del Departamento en materia

de rehabilitación (Plan Renove Rehabilitación) 62
 3.3.3. Principales intervenciones de adaptación a las necesidades de colectivos y

mejora de instrumentos y procesos 72

4. La financiación de las políticas de vivienda 75
 4.1. Evolución del gasto en vivienda 75
 4.2. Análisis de los costes de la obtención y urbanización de suelo y de la edificación 79
 4.3. Análisis de los costes de las políticas de fomento del alquiler 81

5. Evaluación integral de las políticas de vivienda 83
 5.1. La pertinencia y coherencia del PDV 2013-2016 83
 5.2. La eficacia de las políticas de vivienda en la CAE 83
 5.3. La eficiencia de las políticas de vivienda 85
 5.4. Equidad territorial y social (cobertura) 86
 5.5. La calidad de las políticas de vivienda (satisfacción de usuarias y usuarios) 87
 5.6. El impacto económico de las políticas de vivienda 92

6. Los aprendizajes de la evaluación: valoración integral y propuestas de
mejora 95

PARTE 2: Información Complementaria 99
7. Evolución detallada de actuaciones y programas e indicadores 101

 7.1. Detalle de los Ejes del Plan Director de Vivienda, evolución de los principales
programas y servicios y cuadro básico de indicadores de realización 101

 7.2. Indicadores de realización y resultado de los objetivos cuantitativos del Plan
Director de Vivienda 138

8. Normativa Reguladora de las políticas de vivienda 141

 4

Índice tablas

Tabla 1: Evolución de los préstamos formalizados para la promoción en alquiler. 2013-2015 (Miles

de euros) ... 55

Tabla 2: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2013-2015 .. 57

Tabla 3: Principales indicadores del Programa Bizigune por Territorios Históricos. 2015 58

Tabla 4: Estimación de la subvención media por vivienda captada del Departamento al Programa

Bizigune ... 59

Tabla 5: Principales indicadores del Programa ASAP por Territorios Históricos. 2015 59

Tabla 6: Evolución del promedio mensual de personas perceptoras de la Prestación

Complementaria de Vivienda y del importe total de la prestación, por Territorio Histórico.

2013-2015 ... 60

Tabla 7: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler por

Territorio Histórico. 2013-2015 ... 61

Tabla 8: Evolución de las AES destinadas al alquiler. 2013-2015 ... 61

Tabla 9: Estimación del importe destinado al Programa de la Renta Básica de Emancipación. 2013-

2015 ... 62

Tabla 10: Subvenciones a la rehabilitación de vivienda según tipo de rehabilitación. 2013-2015 63

Tabla 11: Subvenciones y Presupuesto Protegible según actuaciones de Rehabilitación comunitaria

y Rehabilitación individual. 2015 .. 65

Tabla 12: Subvenciones aprobadas en 2015 según tipo de obra y tipo de ayuda .. 66

Tabla 13: Distribución de las ayudas concedidas según Rehabilitación aislada o integrada. 2015 67

Tabla 14: Préstamos a la rehabilitación de vivienda. 2013-2015 ... 67

Tabla 15: Distribución anual del Presupuesto del Programa de Accesibilidad de la convocatoria.

2015 ... 68

Tabla 16: Subvenciones concedidas a Ayuntamientos y Entidades Locales Menores para la mejora

de la accesibilidad. 2013-2015 ... 68

Tabla 17: Subvenciones a Ayuntamientos y Entidades Locales Menores para la mejora de la

accesibilidad. Actuaciones aceptadas en 2015 .. 69

Tabla 18: Subvenciones concedidas en 2015 en el marco del Programa RENOVE ARIs y ADs por

Territorio Histórico ... 69

Tabla 19: Resolución de la Convocatoria 2015 del Programa de Rehabilitación Eficiente de

Viviendas y Edificios por Territorio Histórico ... 70

Tabla 20: Subvenciones concedidas en 2015 en el marco del Programa de ayudas a la regeneración

urbana .. 71

Tabla 21: Viviendas protegidas sorteadas de Etxebide, 2013-2015 .. 73

Tabla 22: Gasto en vivienda de Visesa y Alokabide por línea de actividad. 2013-2015 76

Tabla 23: Gasto en vivienda del Departamento por línea de actividad. 2013-2015 .. 77

Tabla 24: Gasto consolidado del Grupo Vivienda por línea de actividad. 2013-2015 78

Tabla 25: Costes de Suelo y Urbanización. 2013-2015 .. 80

Tabla 26: Costes de Edificación. 2013-2015 ... 80

Tabla 27: Evolución de las ayudas a la promoción en alquiler. 2002-2015 ... 81

Tabla 28: Subvención del Departamento de Vivienda a Alokabide. 2013-2015 .. 81

Tabla 29: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2013-2015 .. 81

Tabla 30: Estimación de la subvención media por vivienda captada del Departamento de Medio

Ambiente, Política Territorial y Vivienda al Programa Bizigune. 2013-2015 82

Tabla 31: Estimación del porcentaje del parque de alquiler subvencionado en la CAE, según tipo de

ayudas y gasto total. 2015 .. 85

Tabla 32: Impacto económico de las ayudas a la rehabilitación concedidas en 2013-2015 92

Tabla 33: Impacto económico por componentes del PIB. 2015 ... 93

Tabla 34: Impacto económico de las ayudas a la rehabilitación por Territorio Histórico. 2015 94

Tabla 35: Línea de actuación: 1.1. Impulsar el acceso y la promoción de vivienda nueva en alquiler101

Tabla 36: Línea de actuación: 1.2. Proveer un marco regulatorio y fiscal estable y flexible para el

mercado de alquiler de particulares. ..102

file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982854
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982854
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982855
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982855
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982861
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982880
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982881
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982882
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478982882

 5

Tabla 37: Línea de actuación: 1.3. Orientar los recursos a favorecer el alquiler social a personas con

necesidad de vivienda. ...102

Tabla 38: Dimensionamiento del parque de alquiler protegido en la CAE. 2001-2015104

Tabla 39: Evolución del parque de vivienda gestionado por Alokabide. 2007-2015106

Tabla 40: Evolución de otros datos de gestión de Alokabide. 2013-2015 ...106

Tabla 41: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2006-2015 ..106

Tabla 42: Línea de actuación: 2.1. Redefinir el Registro de Demandantes de Vivienda107

Tabla 43: Línea de actuación: 2.2. Establecer un sistema de adjudicaciones de vivienda que

favorezca a los colectivos prioritarios ..107

Tabla 44: Línea de actuación: 2.3. Desarrollar programas de trabajo de control de la adjudicación e

inspección de viviendas adjudicadas ...108

Tabla 45: Línea de actuación: 2.4. Fomentar medidas innovadoras para resolver las necesidades de

habitación ..108

Tabla 46: Línea de actuación: 2.5. Impulsar actuaciones para favorecer el acceso a la vivienda de

los jóvenes ...108

Tabla 47: Motivos por los que han causado baja en Etxebide, 2013-2015 ...109

Tabla 48: Régimen de acceso demandado. Población inscrita en Etxebide. 2015 ...110

Tabla 49: Evolución de las consultas recibidas por el servicio Etxebide (Web Etxebide). 2006-2015110

Tabla 50: Comunicaciones escritas de Etxebide. 2013-2015 ...110

Tabla 51: Llamadas recibidas y atención presencial del servicio de atención telefónica Zuzenean.

2015 ...110

Tabla 52: Visitas Web. 2013-2015..110

Tabla 53: Viviendas sorteadas por Etxebide en el período 2010-2015 ..111

Tabla 54: Distribución geográfica de las viviendas sorteadas en 2010-2015 ..111

Tabla 55: Viviendas protegidas sorteadas en 2015 ..112

Tabla 56: Viviendas protegidas sorteadas por municipio y régimen en 2015 ..112

Tabla 57: Lanzamientos en el parque de viviendas en alquiler. 2013-2015 ..114

Tabla 58: Línea de actuación: 3.1. Adecuar las tipologías de viviendas a las necesidades actuales115

Tabla 59: Línea de actuación: 3.2. Dotar de mayor flexibilidad a los procesos administrativos de

vivienda protegida ...115

Tabla 60: Línea de actuación: 3.3. Aprovechar suelos disponibles para promover futuras actuaciones

prioritarias ..116

Tabla 61: Línea de actuación: 3.4. Revisar el marco normativo que regula tanto la preparación del

suelo como la vivienda y sus tipologías...116

Tabla 62: Distribución geográfica del Patrimonio de suelo del Departamento ..117

Tabla 63: Patrimonio de suelo disponible 2015-17 según tipo de viviendas previstas118

Tabla 64: Previsiones de planeamiento. Udalplan. 2015 ..118

Tabla 65: Línea de actuación: 4.1. Impulso a la accesibilidad universal ..119

Tabla 66: Línea de actuación: 4.2. Apoyo a la conservación y mantenimiento de los edificios120

Tabla 67: Línea de actuación: 4.3. Promover un nuevo modelo de gestión integral de la

rehabilitación ...120

Tabla 68: Línea de actuación: 4.4. Promover nuevas fórmulas de impulso al empleo relacionadas

con la rehabilitación ..121

Tabla 69: Línea de actuación: 4.5. Potenciar la calidad de la vivienda ..121

Tabla 70: Subvenciones a la rehabilitación de vivienda según tipo de rehabilitación. 2002-2015122

Tabla 71: Evolución de las subvenciones a la rehabilitación según tipo de ayuda. 2010-2015123

Tabla 72: Subvenciones y Presupuesto Protegible según actuaciones de Rehabilitación comunitaria

y Rehabilitación individual por Territorio Histórico. 2015 ..124

Tabla 73: Préstamos a la rehabilitación de vivienda. 2006-2015 ...124

Tabla 74: Subvenciones concedidas a Ayuntamientos y Entidades Locales Menores para la mejora

de la accesibilidad. 2002-2015 ...125

Tabla 75: Subvenciones concedidas en 2015 en el marco del Programa RENOVE ARIs y ADs, por

Territorio Histórico. ..125

Tabla 76: Línea de actuación: 5.1. Movilizar vivienda deshabitada hacia el alquiler protegido......................126

Tabla 77: Línea de actuación: 5.2. Mejorar los sistemas de detección e identificación de viviendas

deshabitadas. ..126

Tabla 78: Estimación de la subvención media por vivienda captada del Departamento al Programa

Bizigune. 2003-2015 ...128

 6

Tabla 79: Evolución de las personas perceptoras de la Prestación Complementaria de Vivienda y del

importe total de la prestación. 2013-2015 ...128

Tabla 80: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler.

2013-2015 ...129

Tabla 81: Evolución de las AES destinadas al alquiler. 2011-2015 ...129

Tabla 82: Estimación del importe destinado al Programa de la Renta Básica de Emancipación por

Territorio Histórico. 2008-2015 ...129

Tabla 83: Préstamos aprobados y préstamos formalizados según actuaciones protegibles

financiadas, 206-2015 ..130

Tabla 84: Línea de actuación: 6.1. Acentuar la coordinación en políticas sectoriales131

Tabla 85: Línea de actuación: 6.2. Optimizar herramientas y recursos hacia una nueva gobernanza

en política de vivienda ..131

Tabla 86: Línea de actuación: 6.3. Fomentar la participación ciudadana ..131

Tabla 87: Compras de suelo efectuadas según tipo de elemento en propiedad. 2015132

Tabla 88: Ingresos totales obtenidos por la venta del suelo. 2013-2015 ...132

Tabla 89: Ingresos totales obtenidos por la venta del suelo según tipo de elemento. 2013-2015133

Tabla 90: Financiación solicitada para la compra del suelo de las viviendas edificadas en derecho de

superficie según Territorio Histórico. 2013-2015 ..133

Tabla 91: Costes de Suelo y Urbanización. 2009-2015 ..135

Tabla 92: Costes de Edificación. 2009-2015 ...136

Tabla 93: Evolución de las ayudas a la promoción en alquiler. 2002-2015 ...136

Tabla 94: Subvención del Departamento de Vivienda a Alokabide. 2009-2015 ..137

Tabla 95: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2006-2015 ..137

Tabla 96: Estimación de la subvención media por vivienda captada del Departamento de Vivienda al

Programa Bizigune. 2003-2015 ...137

 7

Índice gráficos

Gráfico 1: Personas entre 18 y 44 años con necesidades de demanda de vivienda .. 19

Gráfico 2: Opción del régimen de tenencia de las viviendas demandadas por las personas con

necesidad de acceso .. 19

Gráfico 3: Distribución de la demanda de vivienda según la disponibilidad de ingresos propios

suficientes o insuficientes .. 19

Gráfico 4: Demanda de vivienda protegida registrada en Etxebide (expedientes de solicitud).2013-

2015 ... 20

Gráfico 5: Demanda de vivienda protegida registrada en Etxebide (expedientes de solicitud). %

alquiler y compra. 2013-2015 ... 20

Gráfico 6: Evolución de las solicitudes de vivienda protegida en Etxebide 2014 y 2015 según

Territorio Histórico y régimen de tenencia ... 20

Gráfico 7: Evolución compraventas de viviendas según tipo de vivienda .. 21

Gráfico 8: Transacciones de vivienda formalizadas según Territorio Histórico. 2015 21

Gráfico 9: Evolución del precio por metro cuadrado construido de la vivienda usada CAE 22

Gráfico 10: Cuantificación de la necesidad de rehabilitación de la vivienda .. 22

Gráfico 11: Cuantificación de la necesidad de rehabilitación según horizonte de demanda............................... 22

Gráfico 12: Evolución de la cuota hipotecaria de las hipotecas constituidas sobre el coste salarial

(esfuerzo financiero). CAE y Estado .. 23

Gráfico 13: Número de ejecuciones hipotecarias en la CAE ... 23

Gráfico 14: Número de lanzamientos recibidos por los Tribunales de Justicia en la CAE 23

Gráfico 15: Evolución de la edificación de viviendas protegidas en régimen de alquiler. Viviendas

iniciadas y terminadas en alquiler. 2013-2015 .. 54

Gráfico 16: Viviendas iniciadas en compra y en alquiler. 2013-2015 ... 54

Gráfico 17: Distribución de las viviendas de protección pública en alquiler iniciadas según Territorio

Histórico ... 55

Gráfico 18: Evolución del parque de viviendas gestionado por Alokabide. 2013-2015 56

Gráfico 19: Desarrollo del parque de vivienda propio de Alokabide. 2013-2015 ... 56

Gráfico 20: Principales municipios con vivienda propia de Alokabide. 2015 .. 56

Gráfico 21: Evolución de la renta media de las viviendas propias de Alokabide. 2013-2015 57

Gráfico 22: Evolución del parque de vivienda de Bizigune. 2013-2015 .. 57

Gráfico 23: Municipios con mayor parque de vivienda de Bizigune. 2015 ... 58

Gráfico 24: Evolución de la renta media de las viviendas alquiladas a través del Programa Bizigune.

2013-2015 ... 58

Gráfico 25: Evolución de los principales indicadores del Programa ASAP. 2013-2015 59

Gráfico 26: Distribución de perceptores/as titulares de la PCV por Territorio Histórico. 2015 60

Gráfico 27: Importancia del gasto total en AES en concepto de alquiler de vivienda. 2015 61

Gráfico 28: Evolución de las personas perceptoras de Renta Básica de Emancipación por Territorio

Histórico. 2013-2015 ... 62

Gráfico 29: Evolución del número de viviendas rehabilitadas y del importe total de las subvenciones a la

rehabilitación. 2013-2015 ... 63

Gráfico 30: Importe medio de las subvenciones a la rehabilitación según tipo. 2013-2015 64

Gráfico 31: Distribución de las ayudas según área de intervención. 2015 .. 64

Gráfico 32: Evolución de las subvenciones según tipo de ayudas. 2013-2015 ... 64

Gráfico 33: Distribución de las subvenciones concedidas en 2015 por Territorios Históricos según tipo

de rehabilitación .. 65

Gráfico 34: Distribución de las ayudas según tipo de obra ... 66

Gráfico 35: Evolución del importe total de los préstamos aprobados. 2013-2015 ... 67

Gráfico 36: Distribución territorial de las entidades beneficiarias y la subvención concedida. 2015 69

Gráfico 37: Distribución territorial de los proyectos subvencionados y las viviendas afectadas por la

subvención en 2015 .. 71

Gráfico 38: Evolución de la demanda de vivienda protegida de alquiler y total registrada en Etxebide.

2013-2015 ... 72

Gráfico 39: Evolución acumulada desde 2004 de las viviendas inspeccionadas por el Departamento.

2013-2015 ... 74

Gráfico 40: Distribución territorial de los resultados de la inspección de VPO del Gobierno Vasco.

2004-2015 ... 74

Gráfico 41: Importe medio de las sanciones por Territorio Histórico. 2004-2015 .. 74

file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973479
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973480
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973480
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973481
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973481
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973482
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973482
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973483
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973483
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973484
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973484
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973485
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973486
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973487
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973488
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973489
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973490
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973490
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973491
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973492
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973493
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973493
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973494
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973495
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973495
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973498
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973499
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973500
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973504
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973505
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973507
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973507
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973510
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973518
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973518
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973519

 8

Gráfico 42: Evolución del gasto total en vivienda. 2013-2015 ... 75

Gráfico 43: Evolución del gasto de Visesa y Alokabide. 2013-2015 ... 76

Gráfico 44: Evolución del gasto total del Departamento. 2013-2015 .. 76

Gráfico 45: Evolución del gasto del Grupo Vivienda por línea de actividad. 2013-2015 79

Gráfico 46: Evolución de las ayudas a la promoción en alquiler. 2013-2015 ... 81

Gráfico 47: Grado de cumplimiento de objetivos básicos del Plan Director de Vivienda. 2015 y 2013-

2015 ... 84

Gráfico 48: Evolución de la valoración media de Etxebide. 2011-2015 .. 87

Gráfico 49: Valoración de Etxebide por parte de las personas inscritas según el Territorio Histórico y el

régimen demandado. 2015... 88

Gráfico 50: Valoración media de los diversos aspectos del Servicio de Etxebide ... 88

Gráfico 51: Principales aspectos a mejorar de Etxebide ... 88

Gráfico 52: Grado de acuerdo con las diversas líneas de actuación propuestas en las políticas de

vivienda (% de personas que manifiestan estar Muy de acuerdo o Bastante de acuerdo) 90

Gráfico 53: Colectivos de atención prioritarios de las políticas de vivienda (% de personas inscritas

que los citan) ... 90

Gráfico 54: Valoración media de la actuación en materia de vivienda del Gobierno Vasco 91

Gráfico 55: Valoración media de la actuación en materia de vivienda de los Ayuntamientos............................. 91

Gráfico 56: Valoración media de la actuación en materia de vivienda de las Diputaciones Forales 91

Gráfico 57: Distribución del PIB por los principales sectores impactados por las ayudas a la

rehabilitación. 2015 ... 93

Gráfico 58: Distribución de la recaudación impositiva por tipo de impuesto. 2015 .. 94

Gráfico 59: Evolución de la edificación de viviendas protegidas en régimen de alquiler. Viviendas

iniciadas y terminadas en alquiler. 2000-2015 ..103

Gráfico 60: Viviendas iniciadas en compra y en alquiler. 2000-2015 ...103

Gráfico 61: Distribución de las viviendas de protección pública en alquiler iniciadas, según Territorio

Histórico. 2010-2015 ...103

Gráfico 62: Evolución de las viviendas de protección pública en alquiler iniciadas, según Territorio

Histórico. 2000-2015 ...104

Gráfico 63: Desarrollo del parque de vivienda propio de Alokabide. 2003-2015 ...104

Gráfico 64: Características de las viviendas propias de Alokabide. 2015 ..105

Gráfico 65: Evolución de la renta media de las viviendas propias de Alokabide. 2004-2015105

Gráfico 66: Evolución del nivel de adjudicaciones fallidas sobre las viviendas propias gestionadas.

2003-2015 ...106

Gráfico 67: Evolución de la demanda de vivienda protegida de alquiler y total registrada en Etxebide.

2005-2015 ...109

Gráfico 68: Evolución de las renuncias gestionadas por ETXEBIDE. 2000-2015 ...112

Gráfico 69: Evolución acumulada de las viviendas inspeccionadas por el Departamento. 2004-2015112

Gráfico 70: Viviendas inspeccionadas por el Departamento y casos con sanción. 2004-2015113

Gráfico 71: Distribución territorial de los resultados de la inspección de VPO del Gobierno Vasco.

2004-2015 ...113

Gráfico 72: Importe medio de las sanciones por Territorio Histórico. 2004-2015 ..113

Gráfico 73: Viviendas tanteadas y ofertas de venta. 2002-2015 ...113

Gráfico 74: Evolución del número de viviendas rehabilitadas y del importe total de las subvenciones a la

rehabilitación. 2006-2015 ...122

Gráfico 75: Evolución de las subvenciones según tipo de ayudas. 2006-2015 ...123

Gráfico 76: Evolución del importe total de los préstamos aprobados. 2006-2015 ...124

Gráfico 77: Evolución del parque de vivienda de Bizigune. 2003-2015 ..127

Gráfico 78: Evolución de la renta media de las viviendas alquiladas a través del Programa Bizigune.

2003-2015 ...127

Gráfico 79: Evolución mensual de las personas perceptoras de la Prestación Complementaria de

Vivienda. 2012-2015 ...128

Gráfico 80: Evolución de las personas perceptoras de Renta Básica de Emancipación por Territorio

Histórico. 2008-2015 ...129

Gráfico 81: Índice de incidencia de la siniestralidad laboral en el sector de la construcción. 2005-2015132

Gráfico 82: Evolución del gasto total en vivienda. 2001-2015 ...133

Gráfico 83: Evolución del gasto total del Departamento. 2001-2015 ..134

Gráfico 84: Evolución del gasto de Visesa y Alokabide. 2001-2015 ...134

Gráfico 85: Evolución del gasto del Grupo Vivienda por línea de actividad. 2001-2015134

Gráfico 86: Evolución de las ayudas a la promoción en alquiler. 2002-2015 ...136

file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973520
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973521
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973522
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973524
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973526
file://///AFI2B/D04APPSL/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/Evaluacion_integral/Informe/Informe_ok/Informe%20Evaluacion%20integral_03_04_17.docx%23_Toc478973529

 9

Presentación

Este Informe presenta los resultados de la Evaluación Integral de las Políticas de Vivienda de la

CAE en el año 2015.

Desde 1986, la administración vasca ha ido definiendo sucesivos Planes Directores de Vivienda,

que reflejaban los objetivos, líneas estratégicas, actuaciones e indicadores a alcanzar en

materia de vivienda, en un horizonte temporal que habitualmente ha sido de cuatro años. El Plan

Director constituye así el marco de referencia estratégica de la acción del Departamento y sus

Sociedades públicas en el día a día, pero también del conjunto de agentes públicos y privados

operantes en el ámbito de la vivienda.

El Plan Director de Vivienda 2013-2016 contempla un capítulo para su seguimiento y evaluación,

en términos cada vez más exigentes y completos desde la histórica inicial visión de rendición de

cuentas que contenía el primer Plan Director de Vivienda.

Así, propone un sistema de evaluación y seguimiento para el período 2013-2016 que consta de

los siguientes elementos:

 Seguimiento y evaluación de los grandes objetivos cuantitativos del Plan Director

 Seguimiento y evaluación de las diferentes acciones planteadas por el Plan Director

Según el PDV 2013-2016, los principales objetivos del seguimiento y evaluación son:

 Indicar el progreso o falta de resultados

 Evaluar los resultados de forma sistemática y objetiva

 Facilitar la toma de decisiones con base en la información obtenida

El Plan Director de Vivienda 2013-2016 prevé asimismo la preparación de una serie de informes

de evaluación que son objeto de una difusión posterior, y que se han ido materializando a lo

largo del período.

De esta labor de evaluación permanente obtenemos como resultado un sistema de rendición

pública de cuentas a la sociedad y de mejora continua de los planteamientos estratégicos de las

políticas de vivienda, especialmente relevante en un entorno de crisis económica como el actual.

Recientemente, la aprobación el 18 de junio de 2015 de la Ley 3/2015 de Vivienda, ha irrumpido

con mucha fuerza en la estrategia vasca en materia de vivienda, confirmando elementos del

PDV 2013-2016, pero también señalando nuevos focos de atención y estudio, y determinando

nuevos requerimientos y obligaciones bajo la función social de la vivienda.

 10

La citada Ley asimismo ha dado rango legal como instrumento central de planificación

estratégica en materia de vivienda a los planes directores, al establecer expresamente entre los

instrumentos de planificación lo siguiente:

“Plan director de vivienda del Gobierno Vasco, que tendrá una naturaleza directriz y orientadora

de las políticas públicas en materia de vivienda. El Gobierno remitirá este plan al Parlamento

Vasco, para su tramitación como comunicación, cada tres años”.

Por tanto, asciende el nivel de exigencia requerido para la realización de la política pública de

vivienda y su evaluación.

 11

Guía breve del Informe de Evaluación

Para agilizar la lectura de este documento, se ha elaborado esta Guía breve que permite seguir

mejor la ubicación y objetivos de los contenidos del Informe de Evaluación Integral de las

Políticas de Vivienda del Departamento, documento que se ha estructurado en dos partes. En la

primera, se abordan los principales contenidos de la Evaluación, con datos relativos al período

2013-2015. En la segunda, se detalla información complementaria, en tablas y gráficos, con una

visión evolutiva de más largo plazo.

¿Qué contenido aborda? ¿Qué incluye?
¿Dónde se
localiza?

P
A

R
TE

 1

Metodología de
trabajo

Presenta las grandes preguntas de la
evaluación.
Incluye la relación de recursos de información
en los que se basa la evaluación y los enlaces
correspondientes.

Ir a Capítulo 1

Contexto
Incluye una síntesis de los principales
indicadores del mercado de la vivienda, y de la
normativa

Ir a Capítulo 2

Grado de Ejecución
física

Se analiza el seguimiento y el grado de
ejecución física de las Políticas del
Departamento, incluyendo de forma específica:

● Visión integral objetivos cuantitativos
● Grado de ejecución por Eje Estratégico
● Programas e intervenciones en

promoción del alquiler; fomento de la
rehabilitación; y adaptación a
necesidades de colectivos y mejora de
instrumentos y procesos

Ir a Capítulo 3

Grado de ejecución
económico financiera

Incluye el gasto en vivienda a lo largo del
período 2013-2015; el análisis de costes de la
obtención y urbanización de suelo y edificación
y los costes de las políticas de fomento del
alquiler.

Ir a Capítulo 4

Evaluación integral

Ofrece una mirada sobre los principales
indicadores de la evaluación: Pertinencia y
coherencia, Eficacia de las políticas de
vivienda, Eficiencia, Equidad territorial y social
(cobertura), Calidad de las políticas de vivienda
(satisfacción de personas usuarias), Impacto
económico de las políticas de vivienda.

Ir a Capítulo 5

Aprendizajes de la
evaluación

Presenta las conclusiones finales, y los
aprendizajes de la evaluación: valoración
integral y propuestas de mejora.

Ir a Capítulo 6

P
A

R
TE

 2

Información
complementaria

Se incluye información detallada sobre el grado
de realización de actuaciones PDV e
información complementaria de programas,
intervenciones y servicios, incluyendo
indicadores de realización cuantitativos.

Ir a Capítulo 7

Se presenta la Normativa Reguladora de las
políticas de vivienda en la CAE.

Ir a Capítulo 8

 12

 13

PARTE 1: Síntesis de la Evaluación de las Políticas de
Vivienda

1. Metodología

El Gobierno Vasco ha sido pionero en el diseño e implementación de dispositivos y procesos

que permiten la evaluación de las principales políticas sectoriales de su competencia.

El proceso de evaluación de las políticas de vivienda del Departamento de Medio Ambiente,

Planificación Territorial y Vivienda que lleva a cabo el Observatorio Vasco de la Vivienda es,

actualmente, el único dispositivo de evaluación continua de políticas de vivienda existente a

nivel estatal que permite abordar en proceso (on going) la mejora y perfeccionamiento de las

mismas.

El presente informe presenta los resultados de la evaluación integral de las políticas de vivienda

en 2015 y, de forma específica, del Plan Director de Vivienda 2013-2016. Esta evaluación cubre

una diversidad de objetivos, entre los que se pueden destacar los siguientes:

 Evalúa la pertinencia, el nivel de eficacia, eficiencia e impactos generados en 2015 por el

conjunto de Ejes y medidas del Plan Director de Vivienda 2013-2016.

 Evalúa otra serie de medidas y actuaciones que ha promovido el Gobierno Vasco.

 Aborda el análisis integral de los resultados generados con la implementación de los diversos

ejes, centrando la mirada en los aprendizajes y aspectos relevantes para la mejora de los

programas y actuaciones.

Con todo ello, este proceso evaluador permite año tras año realizar un balance de las políticas

de vivienda y rendir cuentas a los agentes y a la ciudadanía en general, mediante la

comunicación transparente de los resultados.

Para poder elaborar este informe integral de las políticas de vivienda en 2015, el Observatorio

Vasco de la Vivienda elabora, previamente, informes de evaluación temáticos que permiten dar

una especial consistencia a este proceso evaluador, destacando:

 El informe de evaluación de las políticas de alquiler.

 El informe de evaluación de las políticas de rehabilitación.

 El informe de evaluación del Servicio, que en este 2015 se ha centrado en la evaluación de

Etxebide y de las políticas de vivienda.

 Otra serie de informes específicos que se van elaborando a lo largo del año.

Asimismo, con el fin de contextualizar estas políticas de vivienda y analizar el grado de

pertinencia de las mismas, este Informe de Evaluación integral de las políticas de vivienda

incorpora los resultados del Informe de Síntesis del mercado de vivienda en 2015.

 14

Este proceso de evaluación requiere de la implementación de una metodología consistente que

integra una diversidad de técnicas de trabajo y tipos de intervenciones, como se detalla en el

esquema de la página siguiente, destacando las siguientes:

 Análisis documental y normativo de las novedades en política de vivienda en la CAE.

 Análisis de las principales estadísticas e indicadores cuantitativos de vivienda producidos por los

principales Institutos de estadística (Eustat, INE, Ministerio de Fomento, etc.).

 Análisis y explotación de las BBDD de Etxebide, así como de los ficheros estadísticos producidos

por el Órgano Estadístico del Departamento de Medio Ambiente, Planificación Territorial y

Vivienda en el caso de la Encuesta de Necesidades y Demanda de Vivienda y la Encuesta de

Oferta Inmobiliaria.

 Entrevistas en profundidad con responsables de vivienda del Departamento y de las entidades y

sociedades en las que participa.

 Entrevistas en profundidad con responsables de vivienda del Departamento, concejales y

técnicos de vivienda de Ayuntamientos, así como de otras áreas que tienen una relación directa

con los colectivos prioritarios de estas políticas como son los Servicios Sociales.

 Procesos de encuestación que, en 2015, han consistido en una encuesta a más de 600 personas

inscritas en Etxebide.

La implementación de estas intervenciones, así como la propia información del sistema de

seguimiento del Plan Director de Vivienda 2013-2016 del Departamento permite analizar un

potente dispositivo de indicadores entre los que se pueden destacar los detallados en el

esquema que se adjunta a continuación

 15

EVALUACIÓN INTEGRAL
TÉCNICAS DE TRABAJO PRINCIPALES INDICADORES

ANÁLISIS NORMATIVO Y PROGRAMÁTICO DE LAS
NOVEDADES EN 2015

TRABAJO DE GABINETE Y PROCESO DE

CONSTRUCCIÓN DE UNA MIRADA INTEGRADA
DE LOS INFORMES DE EVALUACIÓN (ALQUILER,
REHABILITACIÓN Y EVALUACION DEL SERVICIO)

+
INFORME DE SÍNTESIS DEL MERCADO DE LA

VIVIENDA 2015

 Nivel de realización de los ejes y principales medidas

 Grado de eficacia en el cumplimiento de los objetivos
previstos por actuación, medida y eje.

 Nivel de eficiencia y coste por resultado (vivienda,
promoción, beneficiario, etc)

 Nivel de coherencia y complementariedad entre los diversos
ejes y niveles administrativos

 Grado de cumplimiento de los impactos previstos

 Impactos y efectos no previstos

EVALUACIÓN DE LA POLÍTCA DE

AQLUILER
(Ejes 1 y 5 DEL PLAN DIRECTOR)

EVALUACIÓN DE LA POLÍTICA DE
REHABILITACIÓN

(Eje 4 DEL PLAN DIRECTOR)

EVALUACIÓN DEL SERVICIO DE
ETXEBIDE

ANÁLISIS Y EVALUACIÓN DE OTROS EJES DEL
PLAN DIRECTOR Y RESTO DE ACTUACIONES

TÉCNICAS DE
TRABAJO

ANÁLISIS DE BBDD Y FUENTES
ADMINISTRATIVAS: ETXEBIDE

ENCUESTA A DEMANDANTES DE VIVIENDA
PROTEGIDA

ENCUESTA DE NECESIDADES Y DEMANDA
DE VIVIENDA

ENCUESTA DE OFERTA INMOBILIARIA:
PROMOTORES Y APIs

TÉCNICAS CUALITATIVAS: ENTREVISTAS

ANÁLISIS DE BBDD Y FUENTES ADMINISTRATIVAS:
ETXEBIDE

ENCUESTA A DEMANDANTES DE VIVIENDA

PROTEGIDA

ENCUESTA DE NECESIDADES Y DEMANDA DE
VIVIENDA

TÉCNICAS CUALITATIVAS: ENTREVISTAS

606 ENCUESTAS A UNA MUESTRA
ALEATORIA DE PERSONAS

INSCRITAS A DICIEMBRE DE 2015

ANÁLISIS DE INDICADORES Y TRABAJO DE
GABINETE

PRINCIPALES
INDICADORES

● Promoción de vivienda en alquiler
o Programas de movilización: BIZIGUNE,

ASAP.
o Ayudas a la promoción

● Ayudas y Prestaciones
o PCV
o AES
o Nueva Prestación Económica

contemplada por la Ley 3/2015 de 18
de Junio de Vivienda

● Demanda de vivienda
o Solicitudes de vivienda inscritas en

Etxebide
o Personas y colectivos según perfil

socio-económico
● Adjudicaciones de vivienda protegida en

alquiler

● Indicadores de realización y económicos de
Ayudas:
o Ayudas a particulares y comunidades de vecinos
o Ayudas en materia de accesibilidad a Aytos y

Entidades Locales
o Subvenciones a la rehabilitación eficiente de

viviendas y edificios
o Subvenciones para la regeneración urbana
o Ayudas a particulares y comunidades de vecinos
o Ayudas en materia de accesibilidad a Aytos y

Entidades Locales
● Indicadores de necesidades y demanda de

rehabilitación:
o Hogares con necesidad
o Grado de necesidad
o Demanda a 1,2 y 4 años.
o Coste estimado

● Valoración global de Etxebide
● Valoración de los principales

aspectos y dimensiones del
servicio de Etxebide

● Grado de acuerdo con las
principales líneas de actuación
promovidas

● Proporción de personas
emancipadas inscritas

● Indicadores de Gestión de Etxebide:
o Servicio de atención
o Inspección y sanción
o Sorteos y adjudicaciones
o Inscripción y renuncias

● Indicadores de Otras actuaciones
o Programa de Suelo
o Seguridad Laboral
o Eraikal
o Venta de Suelo en derecho de superficie

 16

Mediante el estudio de los resultados logrados en 2015 en estos indicadores, así como a través

de las valoraciones y diagnósticos cualitativos ofrecidos por el conjunto de agentes y ciudadanía

consultada, se procede elaborar una serie de recomendaciones y elementos de

perfeccionamiento de las políticas de vivienda, con el fin de mejorar los niveles de pertinencia,

eficacia y eficiencia de las políticas de vivienda del Departamento, así como el impacto de las

mismas.

Para ello, se establecen una serie de preguntas y criterios de la evaluación que sirven, a modo

de hoja de ruta, para ofrecer una respuesta consistente a las mismas, configurando en su cruce

lo que se denomina Matriz de Evaluación.

Criterios de Evaluación Preguntas de la Evaluación

Pertinencia

 ¿El diseño de la Política de Vivienda responde a una
evaluación ex ante de la situación de la vivienda en
Euskadi?

 ¿Están sus objetivos y líneas directrices en consonancia
con los principios generales de la política del gobierno
(cohesión social, bienestar…)?

Coherencia

 ¿Responden las medidas previstas a los objetivos
planteados?

 ¿Los objetivos y las medidas son coherentes entre sí?, ¿Y
con los principios en los que se basa el Plan?

Complementariedad y
compatibilidad

 ¿Son las medidas propuestas en el Plan Director y en el
Programa de Vivienda en 2010 complementarias para alcanzar
los objetivos estratégicos, quedan áreas sin cubrir?

 ¿Las medidas son compatibles entre sí o su puesta en marcha
conlleva elementos de conflicto?

Ejecución/ Eficacia

 ¿Han sido alcanzados los objetivos generales establecidos
para el año 2015?

 ¿Se ha hecho un uso eficiente de los recursos?

 ¿La distribución de las ayudas responde a criterios de
equidad territorial?

 ¿Cuáles son los plazos previstos para su implementación y/o
desarrollo?

 ¿Se han encontrado dificultades para su implantación?,
¿cuáles?, ¿cómo está previsto resolver estas dificultades?

Efectos e Impactos

 ¿La política de vivienda está favoreciendo la equidad en el
acceso a la vivienda de la ciudadanía? ¿qué necesidades
está atendiendo la política de vivienda del Departamento?

 Además de sobre sus usuarios y usuarias, ¿qué efectos están
teniendo las políticas de vivienda sobre el conjunto de la
ciudadanía? ¿y sobre la vivienda libre?

 ¿Hasta qué punto los colectivos objetivo de las diferentes
medidas están mejorando su acceso a la vivienda gracias a
ellas?

 ¿Está la Política de Vivienda contribuyendo a la cohesión
social en el País Vasco?

 17

2. Una aproximación al contexto en 2015

2.1. Principales indicadores del mercado de la vivienda

Evolución del contexto productivo de la CAE

PIB. El ejercicio 2015 confirma la recuperación

de la economía de la CAE tras la gran recesión

sufrida en los últimos años. El PIB aumenta en

un 2,8%, de forma que se duplica la tasa de

crecimiento de la economía vasca de 2014.

Demanda interna. A diferencia de años

anteriores, la demanda interna ha sido el motor

principal de este crecimiento del PIB en 2015.

La tasa de incremento de la demanda interna

ha sido del 2,6%, muy por encima del 1,1%

observado en 2014. En 2014 fueron las

exportaciones las que tiraban de la economía

vasca, mientras que en este 2015 la aportación

exterior ha sido menor (+0,1%).

Perspectiva sectorial. Destacar que este crecimiento se ha caracterizado por su solidez, de

forma que tanto el sector terciario (+3,0%) como el industrial (+2,7%) han impulsado la

economía vasca, duplicando en ambos casos las tasas de incremento de 2014. A pesar de este

comportamiento positivo de la demanda interna y de la actividad económica, el sector de la

construcción no acaba de retomar claramente una senda positiva.

-1,7

1,4

2,8

-2,0

1,1

2,6

-5,5
-10,0

7,4

-2,6

1,5
2,7

-4,7
-3,2

0,0

-0,9

1,5

3,0

 2013 2014 2015

 2013 2014 2015

Agropesquero

AGR

 2013 2014 2015

Industria

AGR

 2013 2014 2015

 2013 2014 2015 2013 2014 2015

Construcción

AGR

Servicios

AGR

 18

Evolución del empleo por sectores

Creación de empleo. El ejercicio 2015 es el

primero en el que la recuperación de la

actividad económica ha venido acompañada de

una creación significativa de empleo neto en la

CAE. Según datos de Eustat, durante 2015 la

economía vasca pudo crear empleo neto a un

ritmo anual del 1,4%.

Perspectiva sectorial. El sector servicios es el

que concentra la recuperación del empleo

vasco (+2,5%) mientras que el resto de sectores

no acaban de crear empleo neto. Ni siquiera la

Industria parece haber retomado una senda

alcista consolidada.

Perspectiva evolutiva. El empleo no ha experimentado una mejoría acorde con la recuperación

de la actividad económica. Mientras que en 2015 se ha alcanzado prácticamente casi el nivel de

producción previo a la crisis (97,1 en base 100 que corresponde al PIB de 2008), el empleo en

2015 se sitúa en 89,7 puntos del nivel de 2008.

-1,6

-0,4

1,4

-19,2

1,5

-0,6

-6,7

-4,2
-2,4

1,6

0,7

2,5

93,2
94,4

97,1

88,0 88,2

89,7

 2013 2014 2015

Industria

AGR

 2013 2014 2015

 2013 2014 2015

 2013 2014 2015

Construcción

AGR

Servicios

AGR

 2013 2014 2015 2013 2014 2015

PIB

AGR

Empleo

AGR

 19

Demanda de vivienda

72.000 personas con necesidad de acceso a

la primera vivienda. La Encuesta de

Necesidades y Demanda de Vivienda de 2015

apunta un incremento del 11,5% de la población

que muestra necesidad de acceso a la primera

vivienda en la CAE, es decir 72.000 personas.

Este aumento supone un cambio de tendencia

en relación a la evolución observada desde el

comienzo de la crisis: en 2009 mostraban esta

necesidad 125.514 personas y en 2013, su

número era 65.346.

Conviene recordar que este estudio requiere, para clasificar a estas personas con necesidad de acceso a

su primera vivienda, que dispongan de ingresos propios para plantearse su emancipación y tengan entre

18 y 44 años. Adicionalmente a este colectivo, la ENDV ha permitido contabilizar en este 2015 un total de

31.340 personas que también presentan esta necesidad de acceso pero que, sin embargo, no disponen

de ingresos propios para abordar su proceso de emancipación.

Aumento de la demanda de alquiler. Más de

la mitad de las personas a las que se les

pregunta en 2015 acerca de su necesidad de

acceso a la primera vivienda, han señalado la

opción del alquiler (52,2%) como primera

alternativa. Esta opción aumenta en 13,5 puntos

porcentuales respecto a 2013.

64.290 viviendas para satisfacer la demanda.

Se estima en cerca de 65.000 el número de

viviendas necesarias para satisfacer esta

demanda. Si se analiza el número de personas

con un nivel de ingresos suficiente (según su

propia valoración) para dar respuesta a esta

necesidad, la demanda se situaría únicamente

en 13.338 viviendas (demanda “solvente”).

125.514

65.346 72.836

36,7% 26,5%

38,7%
52,2%

24,6% 22,4%

Propiedad Alquiler Indistintamente

13.338

50.951

Con ingresos suficientes Con ingresos insuficientes o
irregulares

Gráfico 1: Personas entre 18 y 44 años con

necesidades de demanda de vivienda

 2009 2013 2015

Gráfico 2: Opción del régimen de tenencia

de las viviendas demandadas por las

personas con necesidad de acceso

 2013 2015

20,7%

79,3%

Gráfico 3: Distribución de la demanda de

vivienda según la disponibilidad de ingresos

propios suficientes o insuficientes

Total ingresos:

64.290

 20

Cerca de 54.000 solicitudes de demanda de

vivienda protegida. En diciembre de 2015 se

encontraban registradas un total de 53.620

solicitudes en Etxebide, nivel semejante a las

54.042 solicitudes de 2014. El descenso de

solicitudes en estos dos años es significativo, ya

que en 2013 la demanda de vivienda protegida

se situaba en 86.659.

Demanda protegida ¿en alquiler o en

compra? Se confirma la creciente importancia

de la demanda de alquiler. Las solicitudes con

esta opción aumentan en un 6,5% en 2015,

mientras que la demanda en compra retrocede

el 20,8%. De este modo, en 2015 el 78,7% de

las solicitudes optan por el acceso en alquiler.

Por su parte, la demanda de vivienda protegida

en compra se encuentra en su mínimo histórico.

En 2015 se registran 11.427 solicitudes, frente a

las más de 30.000 que se contabilizaron en los

años previos a la crisis.

Demanda protegida por Territorio Histórico.

Destaca la fuerte caída de la demanda de

vivienda protegida en Álava en relación a 2014,

tanto en alquiler (-7,3%) como, especialmente,

en compra (-37,4%). En Bizkaia y Gipuzkoa, en

cambio, se producen sendos incrementos de la

demanda de vivienda en alquiler (+8,9% y

+10,1%, respectivamente) que contrastan con el

considerable descenso de las solicitudes de

compra (en torno al 20% en ambos territorios).

86.659

54.042 53.620

58,1%
73,3%

78,7%

41,9% 26,7% 21,3%

Alquiler Compra

8,9

-20,4

Alquiler Venta

10,1

-19,9

Alquiler Venta

-7,3

-37,4
Alquiler Venta

Gráfico 4: Demanda de vivienda protegida

registrada en Etxebide (expedientes de

solicitud). 2013-2015

 2013 2014 2015

Gráfico 5: Demanda de vivienda protegida

registrada en Etxebide (expedientes de

solicitud). % alquiler y compra. 2013-2015

 2013 2014 2015

Gráfico 6: Evolución de las solicitudes de

vivienda protegida en Etxebide 2014 y 2015 según

Territorio Histórico y régimen de tenencia

Gipuzkoa Bizkaia

Álava

 21

Actividad de mercado inmobiliario

Evolución de las compraventas de

viviendas. En 2015 se contabilizaron 16.568

compraventas de viviendas, lo que supone un

aumento del 18,2% en relación a 2014. Se

consolida así la recuperación ya observada en

2014, cuando las transacciones aumentaron un

30%.

El mercado de vivienda usada sustenta la

recuperación de la actividad. Las

compraventas de este tipo de vivienda

aumentan en 2015 en un 23,7% en relación a

2014, dando continuidad al fuerte incremento ya

observado en 2014 (+40,9%). Reseñar también

la positiva contribución de las transacciones de

vivienda protegida (+15,5%) a la dinamización

del mercado inmobiliario de la CAE.

Mercado de Vivienda libre. La actividad del

mercado de vivienda nueva libre se reduce en

un 1,9%, a diferencia del ligero incremento

registrado en 2014 (+4,1%).

Análisis por Territorio Histórico. La positiva

evolución de la actividad del mercado

inmobiliario se produce en los tres Territorios

Históricos, si bien destaca el gran aumento del

número de transacciones en Bizkaia (25,2%),

mientras que en Gipuzkoa y Álava la tasa de

incremento de las compraventas en 2015 se

sitúa en el 11,5% y 8,2%, respectivamente.

2.313 2.411 2.365
1.438 1.760 2.033

6.985
9.841

12.170

10.736

14.012
16.568

Nueva libre Protegida

Usada Total

-41,3

4,1

-1,9

-60,3

22,4
15,5

-6,0

40,9
23,7

-28,4

30,5

18,2

Nueva libre Protegida
Usada Total

Gráfico 7: Evolución compraventas de

viviendas según tipo de vivienda

Nº de transacciones realizadas

AGR

 2013 2014 2015

Tasas de variación anual

AGR

 2013 2014 2015

Bizkaia

9.178
25,2% Gipuzkoa

5.490

11,5%

Álava

1.900

8,2%

Gráfico 8: Transacciones de vivienda

formalizadas según Territorio Histórico. 2015

 22

Evolución del precio de la vivienda libre. El

precio de la vivienda usada en la CAE en el

cuarto trimestre de 2015 alcanza los 2.372

euros por m2 construido (Estadística de Precios

del Ministerio), habiéndose reducido en un 1,1%

en relación al mismo período del 2014.

Precios por Territorio Histórico. Gipuzkoa

presenta el precio medio mayor por m2

construido de la vivienda usada (2.660 euros),

habiéndose apenas reducido el 0,9% en

relación a 2014. En Bizkaia, el precio por m2

construido de las viviendas usadas es inferior

(2.322 euros), siendo el decremento del 1,4%

en relación a 2014. En Álava, el precio se sitúa

por debajo de la cota de los 2.000 euros (1.952

euros) en 2015, siendo la reducción del 0,3% en

relación a 2014.

Obras de rehabilitación

Cuantificación de las necesidades de

rehabilitación. La demanda de rehabilitación

ha experimentado en 2015 una reducción

considerable: concretamente se identifican

58.017 viviendas (el 6,7% de los hogares

vascos) que plantean esta necesidad, lo que

supone un decremento del 35,6% en

comparación con 2013.

Perspectiva evolutiva. La tendencia a la reducción en el número de hogares que manifiestan la

necesidad de rehabilitar sus viviendas es estructural. Desde 2009 se constata esta tendencia

decreciente, salvo en 2013, año en el que se produce este incremento. En 2015 se alcanza el

menor valor de la serie histórica, de forma que los 58.000 hogares que manifiestan esta

necesidad, representan el 40% de los 142.000 hogares que se contabilizaban en 2009.

Este descenso no resulta tan considerable al

estudiar la demanda efectiva de rehabilitación

en 2015. De este modo, 15.562 hogares se

proponen realizar obras de rehabilitación en el

próximo año, frente a los 17.047 de 2013, lo

que supone una reducción del 8,7%.

2
.4

3
5
,9

2
.3

9
9
,1

2
.3

7
2
,2

2
.0

4
4

,1

1
.9

5
8
,2

1
.9

5
2
,8

2
.4

0
9
,3

2
.3

5
4
,8

2
.3

2
2
,1

2
.6

9
2
,9

2
.6

8
3
,8

2
.6

6
0

,4

CAE Álava Bizkaia Gipuzkoa

142.099

90.139

58.017

90.139 58.017

45.286
39.227

33.958 34.129

17.047 15.562

Necesidad* Demanda 4 años**

Demanda 2 años** Demanda 1 año**

Gráfico 9: Evolución del precio por metro

cuadrado construido de la vivienda usada

CAE

 2013 2014 2015

Gráfico 10: Cuantificación de la necesidad

de rehabilitación de la vivienda

 2009 2013 2015

16,9%

10,3%

6,7%

 2013 2015

Gráfico 11: Cuantificación de la necesidad de

rehabilitación según horizonte de demanda

(*) % s/total hogares
(**) % s/hogares con necesidad
Las cifras de demanda para cada plazo temporal incluyen la demanda señalada
para plazos de tiempo inferiores. Es decir, la demanda a dos años incluye la
demanda formulada por los hogares que demandan a un año y, en el caso de a
cuatro años, incluye la demanda formulada por los hogares a uno y dos años.

 23

Actividad hipotecaria

Esfuerzo financiero y endeudamiento de los

hogares. La cuota media a abonar por las

hipotecas contratadas en 2015 en la CAE se

sitúa en 619 euros mensuales, un 2,4% por

debajo de los 634 euros de 2014 (Estadística

Registral Inmobiliaria del Colegio de

Registradores). El esfuerzo financiero de los

hogares para abonar esta cuota para las

nuevas hipotecas formalizadas (medido en

términos de la relación entre la cuota

hipotecaria mensual media y el coste salarial),

se reduce 0,6 puntos porcentuales, desde el

28,3% en 2014 al 27,7% en 2015.

711 ejecuciones hipotecarias. En 2015

continúa la tendencia a la disminución del

número de ejecuciones hipotecarias registradas

por los Juzgados de Primera instancia,

tendencia que se viene observando desde 2009

(información del Consejero General del Poder

Judicial). En la CAE se realizaron 711

ejecuciones hipotecarias en 2015, disminución

del 8,8% en relación a 2014.

1.922 lanzamientos judiciales. Los datos de

2015 permiten apreciar una mejora de este

indicador en la CAE, de forma que se reduce el

número de lanzamientos en un 3,4% hasta

situarse en un total de 1.922, lo que contrasta

favorablemente con el incremento que se había

registrado en 2014.

29,7

28,3
27,7

1.255

817 780 711

1.838

1.989
1.922

Gráfico 12: Evolución de la cuota hipotecaria de
las hipotecas constituidas sobre el coste salarial

(esfuerzo financiero). CAE y Estado

 2013 2014 2015

CAE

AGR

Gráfico 13: Número de ejecuciones hipotecarias

en la CAE

 2009 2013 2014 2015

Gráfico 14: Número de lanzamientos recibidos

por los Tribunales de Justicia en la CAE

 2013 2014 2015

 24

2.2. Normativa básica y políticas de vivienda

La normativa que regula el ámbito de la vivienda en la CAE integra un numeroso compendio de

Decretos y Órdenes a través de los cuales se desarrollan los programas para la promoción de la

rehabilitación, el fomento del alquiler, el régimen jurídico de las VPO, etc. Este capítulo resume

las principales normas que contextualizan el marco normativo en el que se encuadran todas

estas actuaciones.

2.2.1. Ley 3/2015 de vivienda

El 26 de septiembre de 2015 entró en vigor en la CAE la Ley 3/2015, de 18 de junio, de

Vivienda. Se destacan las principales novedades que introduce esta Ley:

A.- Derecho subjetivo a la vivienda

La Ley establece que toda persona con vecindad administrativa en cualquier municipio de la

CAE tiene el derecho a disfrutar de una vivienda digna, adecuada y accesible. La necesidad de

vivienda se amplía y se posibilita hacer efectivo el derecho mediante el acceso a una vivienda

en alquiler, o en su defecto, una prestación económica. Además su observancia y exigencia

recae en los tribunales, y se define un régimen jurídico provisional para el establecimiento y

aplicación gradual del derecho (a la espera de un reglamento futuro).

NOVEDADES DE LA
LEY 3/2015

A.- Derecho subjetivo de acceso a la
ocupación legal de una vivienda digna y
adecuada

B.- Función social de la vivienda

Calendario transitorio de implantación gradual

● 2016: tendrán derecho las unidades de
convivencia de tres o más miembros, con
ingresos inferiores a 15.000€ anuales e
inscritas en Etxebide con una antigüedad
de cuatro o más años.

● 2017: tendrán derecho los anteriores más
aquellas unidades de convivencia de dos
miembros, ingresos inferiores a 12.000€ y
con una antigüedad de cuatro o más años.

● 2018: además de los anteriores, las
unidades de convivencia de un miembro,
con ingresos inferiores a 9.000€ y con
cuatro o más años de antigüedad en
Etxebide.

Requisitos para ser beneficiario/a del derecho
subjetivo a la vivienda

● No hallarse en posesión de vivienda ni de
alojamiento estable y adecuado.

● Tener determinados ingresos anuales,
tanto mínimos como máximos.

● Estar válidamente inscrito en el Registro de
Solicitantes de Vivienda Protegida y
Alojamientos Dotacionales, en la condición
de demandante exclusivamente de alquiler,
con una determinada antigüedad mínima.
Se respetará la antigüedad ya adquirida.

 25

B.- Función social de la vivienda

 Determinante función social de la vivienda. Un cambio de paradigma importante que ya

empezó con la inclusión de la política de vivienda en las políticas sociales, a través de la

Prestación Complementaria de Vivienda y que concluye con su fuerte definición en esta Ley.

 Políticas de alquiler y rehabilitación. La apuesta por el alquiler es evidente: los recursos en

materia de vivienda, exceptuando los de rehabilitación, deberán llegar hasta el 80% para la

promoción de políticas de alquiler (no siendo inferior a ese porcentaje el volumen edificatorio de

protección pública) y hasta el 100% pasados los cinco años siguientes a la publicación de la Ley.

 Canon a las viviendas vacías. La función social de la vivienda permite, para su protección y

defensa, ciertas acciones encaminadas a garantizar el uso adecuado de la misma. Una de ellas

es, precisamente, no asumir la situación de vacía en aquellas zonas de especial demanda y

necesidad. Si la vivienda continúa vacía durante un tiempo superior a dos años y, siempre que

no exista una causa justificada que la Ley se ocupa de aclarar, puede iniciarse la declaración de

vivienda vacía e imponer un canon. Una imposición extrafiscal que supone 10€ por metro

cuadrado útil y año y que se verá incrementado en otro 10% por año que permanezca en esa

situación con el límite del 30%.

 Derecho de tanteo y retracto. Si bien este derecho sobre las viviendas protegidas es antiguo

para el Gobierno Vasco, la Ley amplía su campo de actuación a las libres, posibilitando que en

las viviendas que están inmersas en un proceso de ejecución hipotecaria y que estén situadas en

áreas de acreditada demanda, se pueda ejercer la adquisición preferente por parte de la

Administración.

 Expropiación forzosa del uso temporal de viviendas incursas en procedimientos de

desahucio por ejecución hipotecaria y lanzamientos por impagos de alquiler. Se puede

expropiar el uso de la vivienda a las entidades financieras y otros tenedores, por un plazo

máximo de tres años, para ofrecer la misma a sus antiguos propietarios o inquilinos, a cambio de

una cuota que no debe ser superior al 30% de los ingresos de la unidad familiar o no superior al

15% cuando no lleguen al salario mínimo interprofesional.

 Expropiación forzosa de viviendas de protección pública por motivo económico. Se

posibilita la expropiación cuando los adjudicatarios de la vivienda de protección pública, durante

tres años consecutivos, acrediten unos ingresos superiores al 50% a los máximos establecidos

para poder ser adjudicatario de este tipo de viviendas.

 Patrimonio Público de Suelo. Se crea el Patrimonio Público de Suelo de la CAPV con la

intención de regular el mercado de suelo y de la vivienda, así como de conseguir suelo para la

construcción de viviendas protegidas. Será el encargado de inventariar y gestionar

patrimonialmente todos los bienes y recursos, con indicación del destino final previsto, y, también

el responsable de gestionar los ingresos derivados de sus actuaciones, así como los derivados

del canon de vivienda deshabitada cuando el Gobierno sea el gestor y el 80% de las fianzas

depositadas por los contratos de arrendamiento de fincas urbanas.

 Organismo autónomo. La Ley plantea que se creará un organismo autónomo que integre las

diferentes empresas públicas y organismos existentes en materia de vivienda en el momento de

aprobación de la Ley. Si pasado el año, no se lleva a cabo, podrá crearse mediante Ley a

iniciativa de los grupos parlamentarios.

http://www.garraioak.ejgv.euskadi.eus/r41-ovad112x/es/

http://www.garraioak.ejgv.euskadi.eus/r41-ovad112x/es/

 26

2.2.2. El Plan Director de Vivienda 2013-2016

El Plan Director de Vivienda es el instrumento de planificación y programación del Gobierno

Vasco en materia de vivienda, y tiene una naturaleza directriz y orientadora de las políticas

públicas de vivienda. El Plan Director vigente en la actualidad fue aprobado en diciembre de

2013, y define los objetivos en materia de vivienda para el período 2013-2016.

La Estrategia del Plan Director de Vivienda 2013-2016 se estructura en 6 ejes estratégicos y 22

líneas de actuación que engloban en conjunto un total de 72 acciones.

El análisis de cada eje, línea de actuación y acciones del Plan Director de Vivienda 2013-2016,

se desarrolla en profundidad en el capítulo 3.

PRESUPUESTO DEL
PLAN 2013-2016

El presupuesto total estimado para lograr

los objetivos previstos en el periodo

2013‐2016 asciende a 460.383.933 euros

EJES ESTRATÉGICOS DEL

PLAN DIRECTOR DE

VIVIENDA 2013-2016

EJE 1. Impulso decidido al

acceso a la vivienda en

régimen de alquiler

EJE 2. Favorecer el acceso a

la vivienda de los colectivos

prioritarios

 EJE 3. Orientar los recursos

a la adaptación de la

edificación a las nuevas

necesidades y a la gestión de

los suelos necesarios para

la promoción

 EJE 4. Impulsar un nuevo

modelo de rehabilitación

sostenible, social,

económico e integrador con

directrices europeas

EJE 5. Disminución de

viviendas deshabitadas

EJE 6. Gestión y

coordinación entre

administraciones

 27

2.2.3. Otros Planes de interés para el análisis de la vivienda en la CAE

El Plan para la reactivación del empleo

El Plan para la Reactivación del Empleo del Gobierno Vasco trata de dar solución a la difícil

situación económica de Euskadi a través de seis programas operativos1, entre los cuales se

encuentra el Plan RENOVE Rehabilitación Vivienda 2013-2016. La finalidad de este programa

es aumentar la eficiencia energética de las viviendas y edificios, mejorar las condiciones de

accesibilidad, reforzar la cohesión social e incentivar la creación de empleo. Este Plan se

operativiza a través de 5 programas:

● Programa de ayudas a particulares y comunidades de propietarios para la rehabilitación de

edificios y viviendas.

● Programa de ayudas en materia de Accesibilidad a Ayuntamientos y Entidades Locales Menores.

● Programa de subvenciones para la rehabilitación del patrimonio urbanizado y edificado en Áreas

de Rehabilitación Integrada (ARI) o en Áreas Residenciales Degradadas.

● Programa de ayudas en materia de rehabilitación eficiente de viviendas y edificios para la

elaboración de proyectos de intervención en el patrimonio edificado.

● Programa de subvenciones para la regeneración urbana.

Alcance del Plan Renove Rehabilitación

Las actuaciones apoyadas en el presente Plan supondrán la intervención sobre

un total de 52.000 viviendas. El importe de las ayudas a otorgar será de

81,5 millones de euros en el período 2013-2016

Estrategia Energética de Euskadi 2020 (3E2020)

La Estrategia Energética de Euskadi 2020 define los objetivos y líneas estratégicas de actuación

del Gobierno Vasco en materia de política energética para el período 2011-2020. Los objetivos

de la misma se han integrado y coordinado con otras políticas estratégicas del Gobierno Vasco,

con la finalidad de que pueda favorecer un adecuado desarrollo económico y social. La 3E2020

tiene definidos 9 objetivos estratégicos:

1.- Posicionar Euskadi como una economía
innovadora, competitiva, ecoeficiente y abierta.

2.- Consolidar una Euskadi plenamente integradora y
cohesionada sobre la base del empleo, la
educación, la prevención y la solidaridad.

3.- Fortalecer los sistemas de protección social
para que sigan garantizando un desarrollo
armónico, saludable y equitativo de las
personas.

4.- Preservar nuestros recursos naturales y
biodiversidad abordando una ordenación
respetuosa y equilibrada del territorio, de las
infraestructuras, de los equipamientos y de la
vivienda

5.- Minimizar la dependencia energética frente a
las energías de origen fósil y mitigar las
emisiones de gases de efecto invernadero y los
efectos de cambio climático.

6.- Desarrollar un modelo de movilidad integrada y
sostenible que facilite la vertebración en el
interior del territorio y la conexión con el
exterior en mejores condiciones de
competitividad.

7.- Forjar un sistema educativo y de valores de
calidad, orientado a lograr el éxito escolar,
flexible y adaptado en sus contenidos educativos
y formativos a las cualificaciones requeridas en
el mercado de trabajo y la sociedad a lo largo
de toda la vida, incluyendo la sostenibilidad en
todas sus dimensiones.

8.- Desplegar una Administración Pública
innovadora, eficiente, accesible, y transparente
a la ciudadanía.

9.- Contribuir desde Euskadi al cumplimiento de los
objetivos del Milenio y, en general, al
desarrollo sostenible de los países más
desfavorecidos.

1
 El resto de programas son: Financiación para PYMES y autónomos; Fomento del emprendimiento; Fomento del empleo juvenil;

Formación para el empleo; y Fondo de Solidaridad para el Empleo.

 28

Nuevas estrategias para Euskadi: Estrategia Energética de Euskadi 2030

(3E2030)

La Estrategia Energética de Euskadi 2030 (3E2030) se aprobó en Consejo de

Gobierno de julio de 2016. El Departamento de Desarrollo Económico y

Competitividad lideró la elaboración de una nueva Estrategia Energética

impulsado por la necesidad de revisar los objetivos que se habían fijado con

el horizonte temporal del año 2020 y redefinir los mismos de cara a 2030, con

la finalidad de adaptarse a la nueva situación generada por la evolución del

marco normativo, de la tecnología, de los mercados y del consumo energético

de los últimos años, marcados por la crisis económica y financiera

internacional.

Más info

http://www.eve.eus/Planificacion-energetica-e-infraestructuras/Estrategia-E2020.aspx?lang=es-ES

 29

3. Seguimiento de la realización de las intervenciones

del Departamento en materia de vivienda

El Plan Director de Vivienda del Departamento de Medio Ambiente, Planificación Territorial y

Vivienda encuadra su política de vivienda, definiendo líneas de actuación asociadas a los 6 Ejes

Estratégicos que lo conforman, y establece una serie de objetivos, cuantitativos y cualitativos, y

medidas para su desarrollo.

En este capítulo se presenta, en primer término, una panorámica general del grado de ejecución

logrado hasta el momento en los principales objetivos cuantitativos establecidos en el Plan

Director, desgranándose a continuación los avances conseguidos y los retos identificados en

cada uno de los Ejes.

Por último, se presentan de forma sintética los principales programas y servicios del

Departamento en materia de vivienda en torno a tres grandes ámbitos de evaluación:

● la estrategia en la promoción del alquiler (Ejes 1 y 5 del Plan Director y programas y actuaciones

asociados a su desarrollo)

● el fomento de la rehabilitación (Eje 4 y Plan Renove Rehabilitación)

● las intervenciones de adaptación a las necesidades de colectivos y mejora de instrumentos y

procesos relacionados con las políticas de vivienda (Ejes 2, 3 y 6)

En la parte II de este informe se presenta la información detallada (en tablas y gráficos), sobre la

que se basa esta síntesis.

3.1. Panorámica general del grado de ejecución de los objetivos

cuantitativos del Plan Director de Vivienda 2013-2016

El Plan Director de Vivienda 2013-2016 establece una serie de objetivos cuantitativos cuya

presentación y análisis facilita obtener una visión general de las principales características de un

Plan complejo, que abarca una diversidad de intervenciones de diferente naturaleza y alcance.

Los objetivos incluyen la cuantificación de la promoción de vivienda nueva, en alquiler y compra;

las metas establecidas en la movilización de vivienda vacía (Bizigune) e intermediación en el

mercado privado (ASAP); el número de viviendas cuya rehabilitación se pretende impulsar, así

como la creación de nueva vivienda en procesos de rehabilitación o las ayudas al pago de

alquiler para las personas con dificultades de acceso a la vivienda. También aborda los objetivos

de la política de suelo.

Se incluye a continuación una síntesis de los principales resultados de las intervenciones

realizadas en 2015 (y en el período 2013-2015) en estos ámbitos centrales (dimensiones) de las

políticas de vivienda.

 30

INDICADORES DE EJECUCIÓN POR DIMENSIÓN
Dimensión 1: Promoción de vivienda nueva. Un éxito en vivienda destinada a compra y

notables dificultades en la vivienda en alquiler.

A.- VALORACIÓN DEL GRADO DE DESARROLLO

La promoción de vivienda nueva en alquiler en 2015 presenta un notable déficit respecto al objetivo

programado (cubre únicamente el 17%), que reduce los logros del período al 20%. Por el contrario,

la vivienda destinada a venta ha cubierto casi en su totalidad el objetivo fijado para este año (96%),

y se han superado los objetivos previstos en los tres años de vigencia del Plan (130%).

Visesa y los agentes promotores privados encabezan el cumplimiento de los objetivos establecidos

para el período, y en 2015, Visesa en primer lugar, así como los ayuntamientos y sociedades

municipales, han superado el 60% de la ejecución prevista.

B.- RESULTADOS OBTENIDOS (ejercicio 2015 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2015

Objetivos

2015

Cumplimiento

2015

Realizaciones

2013-2015

Objetivos

2013-2015

Cumplimiento

2013-2015

Objetivo total nueva

promoción
1.102 2.050 53,8 4.715 5.650 83,4

 Total alquiler 185 1.100 16,8 481 2.400 20,0

 Total venta 917 950 96,5 4.234 3.250 130,3

Por agente promotor 1.102 2.050 53,8 4.715 5.650 83,5

 Departamento 89 300 29,7 400 750 53,3

 VISESA 437 650 67,2 1655 1.750 94,6

 Ayuntamientos y
Sociedades municipales

153 250 61,2 305 700 43,6

 Privados 423 850 49,8 2.355 2.450 96,1

20,0%

130,3%

Alquiler Venta

16,8%

96,5%

Alquiler Venta

 2013-2015 2015

 31

INDICADORES DE EJECUCIÓN POR DIMENSIÓN
Dimensión 2: Movilización de vivienda vacía. Un programa de referencia que se mantiene y

una actuación con dificultades para arrancar

A.- VALORACIÓN DEL GRADO DE DESARROLLO

El Programa Bizigune es un programa de referencia a nivel estatal, y ha conseguido objetivos

significativos en cuanto a la activación del mercado de alquiler. En 2015, muestra un cierto

estancamiento que le mantiene a casi veinte puntos porcentuales del objetivo previsto en el Plan

Director, pese a lo cual las casi 5.000 viviendas que moviliza permiten calificar la intervención como

notable.

En cuanto al programa ASAP, la intermediación a través de un seguro para las y los arrendadores

supone un intento innovador en el ámbito de la movilización de la vivienda vacía que, sin embargo,

está encontrando dificultades para su desarrollo. En 2015 solo se ha logrado el 20,7% del objetivo

fijado para el año, y en el período se ha cubierto únicamente el 10,1% del objetivo acumulado.

B.- RESULTADOS OBTENIDOS (ejercicio 2015 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2015

Objetivos

2015

Cumplimiento

2015

Realizaciones

2013-2015

Objetivos

2013-2015

Cumplimiento

2013-2015

Programa Bizigune_

movilización vivienda vacía
4.589 5.600 81,9 4.589 5.600 81,9

Programa ASAP_ nuevo

programa intermediación

alquiler

145 700 20,7 145 1.330 10,9

81,9%

10,1%

Bizigune ASAP

81,9%

20,7%

Bizigune ASAP

 2013-2015 2015

 32

INDICADORES DE DIMENSIÓN
Dimensión 3: Rehabilitación. Importante desarrollo de la rehabilitación integrada y las

viviendas creadas en procesos de regeneración

A.- VALORACIÓN DEL GRADO DE DESARROLLO

Las ayudas a la rehabilitación han superado sus objetivos en el ámbito de la rehabilitación integrada,

probablemente ligadas a la necesaria realización de las ITE en los edificios más antiguos, y han

alcanzado un desarrollo medio-alto en las rehabilitaciones aisladas o de accesibilidad (estas últimas,

con una incidencia menor en 2015). En su conjunto, se ha logrado cubrir el 73,1% de los objetivos

de rehabilitación del período.

La rehabilitación y regeneración urbana, que ha permitido crear 2.216 viviendas desde 2013, ha

superado las expectativas recogidas en el Plan Director. En 2015, su grado de ejecución ha sido

algo inferior, pese a lo cual en el período se ha logrado crear un 30,3% más viviendas que las

previstas.

B.- RESULTADOS OBTENIDOS (ejercicio 2015 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2015

Objetivos

2015

Cumplimiento

2015

Realizaciones

2013-2015

Objetivos

2013-2015

Cumplimiento

2013-2015

Nueva vivienda creada en

procesos de rehabilitación y

regeneración urbana

883 1.000 88,3 2.216 1.700 130,3

ACTUACIONES DE

REHABILITACIÓN

Ayudas a la rehabilitación 12.644 19.300 65,5 37.955 51.880 73,2

 Rehabilitación integrada 1.049 1.000 104,9 3.173 2.200 144,2

 Rehabilitación aislada 11.461 18.000 63,7 34.378 49.000 70,2

 Rehabilitación de accesibilidad 134 300 44,7 404 680 59,4

130,4% 144,2%

70,2% 59,4%

Nueva vivienda
creada

Rehabilitación
integrada

Rehabilitación aislada Rehabilitación de
accesibilidad

88,3%
104,9%

63,7%
44,7%

Nueva vivienda
creada

Rehabilitación
integrada

Rehabilitación aislada Rehabilitación de
accesibilidad

 2013-2015

 2015

 33

INDICADORES DE DIMENSIÓN
Dimensión 4: Prestaciones complementarias de vivienda. Una fórmula cada vez más

utilizada para cubrir las necesidades de vivienda.

A.- VALORACIÓN DEL GRADO DE DESARROLLO

Las Prestaciones Complementarias de Vivienda (PCV) presentan una evolución creciente

en el período de vigencia del PDV, y sobrepasan los objetivos fijados tanto en 2015 como

en los años 2013-2015.

Si se atiende al número de prestaciones concedidas en el último mes del año (dato

utilizado habitualmente), en 2015 el objetivo se ha superado en un 6%. Si se analiza el

número total de personas que han recibido una PCV a lo largo del año, el último año el

objetivo se ha sobrepasado en un 41%.

B.- RESULTADOS OBTENIDOS (ejercicio 2015 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2015

Objetivos

2015

Cumplimiento

2015

Realizaciones

2013-2015

Objetivos

2013-2015

Cumplimiento

2013-2015

Prestación complementaria

de vivienda
29.154 27.000 108,0 83.733 79.100 105,8

105,8%

Prestaciones último mes

108,0%

141,3%

Prestaciones último mes Total perceptores/as

 2013-2015 2015

 34

INDICADORES DE DIMENSIÓN
Dimensión 5: Actuaciones de suelo. Una necesidad decreciente que supone la reducción

progresiva de la intervención.

A.- VALORACIÓN DEL GRADO DE DESARROLLO

Dado que en los últimos años el Departamento está procurando maximizar la utilización del suelo

disponible, el objetivo de adquirir nuevos suelos está siendo sustituido por la búsqueda de la

rentabilidad de operaciones previas, por lo que la única actuación en el período ha sido la compra

de suelo para la edificación de 465 viviendas en el área de Bilbao Metropolitano, compra efectuada

en 2013.

El grado de desarrollo de este objetivo es por tanto muy limitado, de 0 en 2015 y una quinta parte

del objetivo previsto en el período 2013-2015 (20,7%), y su falta de ejecución responde a una

adaptación a una realidad cambiante.

B.- RESULTADOS OBTENIDOS (ejercicio 2015 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2015

Objetivos

2015

Cumplimiento

2015

Realizaciones

2013-2015

Objetivos

2013-2015

Cumplimiento

2013-2015

Objetivo total de suelo 0 750 0,0 465 2.250 20,7

 Departamento 0 500 0,0 412 1.500 27,5

 VISESA 0 250 0,0 53 750 7,1

20,7%

27,5%

7,1%

Compra suelo Total Compra suelo Departamento Compra suelo Visesa

 2013-2015

 35

3.2. El desarrollo del PDV 2013-2016: indicadores de Ejecución por Eje

Los seis Ejes Estratégicos que componen el Plan Director de Vivienda 2013-2016 se estructuran

en líneas de actuación, que a su vez incluyen una diversidad de medidas, así como indicadores

de realización para valorar su grado de ejecución.

En este apartado se presentan, para cada uno de los ejes, unas fichas sintéticas que recogen

las principales características de sus líneas y medidas, y el nivel en el que se han cumplido las

actuaciones previstas. La variedad de las intervenciones propuestas y la inclusión de diferentes

indicadores para una misma medida, lleva a valorar su realización de forma tanto global como a

partir de la caracterización de las actuaciones, para ofrecer una visión más ilustrativa del grado

de ejecución del PDV en cada Eje Estratégico.

 36

3.2.1. Ejecución del Eje Estratégico 1

INDICADORES DE EJECUCIÓN POR EJE
EJE 1: impulso decidido al acceso a la vivienda nueva en alquiler

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

En la promoción de vivienda nueva en alquiler se plantean medidas como promover el alquiler con opción
de compra, diseñar e implantar nuevos programas (cooperativas de alquiler), incrementar las reservas de
suelo, etc. También se proponen medidas relacionadas con la fiscalidad y el marco regulatorio, así como
la promoción del alquiler social, mediante la creación de una red de alojamientos públicos para inquilinos
prioritarios (ADAS) o la gestión de viviendas por entidades sin ánimo de lucro.

En estas intervenciones el grado de ejecución logrado en el conjunto de las medidas es del 74%

2
.

Junto con las medidas del Plan, el objetivo cuantitativo de promover vivienda nueva, al que las medidas
contribuyen, se valora de forma específica. El principal reto cuantitativo en 2015 es la promoción de
Alojamientos Dotacionales (ADAs), que no han recibido ninguna ayuda en el ejercicio

B.- RESULTADOS OBTENIDOS POR EJE

2
 Las medidas realizadas parcialmente se han computado como 0,5 en lugar de como 1.

Total
67%

Parcial
16%

No
ejecutadas

17%

75,0%
50,0%

100,0% 100,0% 88,9%

0,0%

Normativa Estudios e
investigaciones

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general cuantitativo: lograr una cuota del 26% del parque

público en alquiler (20.000 viviendas)

 3 líneas de actuación: la promoción de vivienda nueva en alquiler; adaptaciones

regulatorias y fiscales, y orientar los recursos de alquiler social a las personas con

necesidad de vivienda

 12 medidas

 24 indicadores de seguimiento: 14 cuantitativos y 10 cualitativos

B.1.- Grado de ejecución de

las medidas: 75%

 Total: 8 medidas

 Parcial: 2 medidas

 No ejecutadas: 2 medidas

B.2.- Grado de ejecución de

las medidas, por tipología

EJE 1

 37

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 1.1. Impulsar el acceso y la promoción de vivienda nueva en alquiler

Indicadores de realización Tipología Hitos 2013-2015
Medida: Profundizar en nuevas formas de acceso a la vivienda: alquiler con opción de compra más flexible, compraventa con

pago aplazado

¿Análisis sobre la normativa del alquiler con opción a compra?  Sí

Nº de contratos acogidos a la nueva normativa  426 contratos

¿Análisis sobre la normativa de la compraventa con pago aplazado?  Si (desarrollada instrucción)

Medida: Estudiar nuevas fórmulas de acceso a la vivienda: las cooperativas de alquiler o cesión de uso

¿Normativa aprobada?:  Si

Informes realizados al respecto  1

Nº de viviendas iniciadas en el cuatrienio  0

Medida: Analizar nuevos nichos de actuación: compra de VPO por particulares para alquiler

¿Diseño e implantación del nuevo programa?  No

Medida: Favorecer la colaboración con entidades privadas para construir y gestionar viviendas protegidas en alquiler

Nº de revisiones normativas realizadas  1

Acuerdos alcanzados con entidades privadas  2

Medida: Estudio de fijación de precios y rentas y convenios con entidades financieras

¿Estudio realizado? Sí/No  No

Convenios realizados con entidades financieras.  Si

¿Normativa aprobada?  No

Medida: Impulsar convenios con Ayuntamientos para poner suelo para alquiler

Suelo disponible para edificación en alquiler en número de viviendas  2.247

Nº de convenios firmados por año  6

Suelo captado apto en nº de viviendas  445

Medida: Trabajo conjunto con Ayuntamientos para crear un parque mínimo de vivienda social

Nº de convenios firmados  6 convenios firmados

Medida: Priorizar la promoción de viviendas en alquiler en localizaciones donde exista demanda

Elaboración de un mapa de demanda de alquiler. 
Si
Criterio aplicado

EJE 1

Objetivo 13-16: 20.000 viviendas, 26% en

alquiler

Logro 13-16: 17.504 viviendas, 22,6% en

alquiler

Promoción de 1.100 viviendas en alquiler:

realización 16,8% en 2015

 38

Línea de actuación: 1.2. Proveer un marco regulatorio y fiscal estable y flexible para el

mercado de alquiler de particulares.

Indicadores de realización Tipología Hitos 2013-2015
Medida: Propiciar, junto con los Territorios Históricos, una política de incentivos fiscales y un marco regulatorio para favorecer

el alquiler

Contactos establecidos con Diputaciones 

 Si (trasladada propuesta
sobre exención IBI en
programas públicos de
alquiler)

Medida: Estudiar la mejora de la seguridad y las garantías del alquiler para arrendadores e inquilinos

¿Estudio realizado?  No

Línea de actuación: 1.3. Orientar los recursos a favorecer el alquiler social a personas con
necesidad de vivienda

Indicadores de realización Tipología Hitos 2013-2015
Medida: Creación de una red de alojamientos públicos en alquiler para colectivos prioritarios

Nº ADAs subvencionadas por el Gobierno Vasco  326

Nº de ADAs parque total  653

Nº ADAs promovidas/alquiladas por año  58 ADAS

Medida: Promover la gestión de vivienda en alquiler social a través de convenios con entidades sin ánimo de lucro

Nº de viviendas en alquiler gestionadas por entidades sin ánimo de lucro  12

Convenios firmados con entidades sin ánimo de lucro  6

EJE 1

 39

3.2.2. Ejecución del Eje Estratégico 2

INDICADORES DE EJECUCIÓN POR EJE
EJE 2: favorecer el acceso a la vivienda de los colectivos prioritarios

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

La adecuación del registro de demandantes para identificar mejor la demanda real de vivienda protegida

ha tenido un desarrollo notable en el período, al igual que el control e inspección del sistema de

adjudicación.

No se han desarrollado actuaciones dirigidas a la búsqueda de medidas innovadoras para resolver el

problema del acceso a la vivienda de los colectivos prioritarios (aunque sí se han efectuado los análisis y

estudios previos), encontrándose en curso varias de las medidas relativas a la adjudicación a colectivos

prioritarios.

En su conjunto, se han realizado el 46,7% de las medidas. Las actuaciones con un mayor volumen

cuantitativo de realización son las relativas a la coordinación y la difusión, y al registro de demandantes.

B.- RESULTADOS OBTENIDOS POR EJE

Total
27%

Parcial
40%

No
ejecutadas

33%

0,0%

66,7%

0,0%

66,7%
42,8%

100,0%

Normativa Estudios e
investigaciones

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general: garantizar el acceso a la vivienda de los colectivos

prioritarios

 5 líneas de actuación: adecuación del Registro de Demandantes; mejorar el

sistema de adjudicación y de su control e inspección; innovar en las soluciones

de acceso a vivienda y favorecer la emancipación de la juventud

 15 medidas

 30 indicadores de seguimiento: 16 cuantitativos y 14 cualitativos

EJE 2

B.1.- Grado de ejecución de

las medidas: 46,7%

 Total: 4 medidas

 Parcial: 6 medidas

 No ejecutadas: 5 medidas

B.2.- Grado de ejecución de

las medidas, por tipología

 40

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 2.1. Redefinir el Registro de Demandantes de Vivienda

Indicadores de realización Tipología Hitos 2013-2015
Medida: Adecuar los requisitos de inscripción en el Registro de Demandantes de Vivienda a situación de necesidad

Nº de personas inscritas  53.620

Nº de renuncias de adjudicaciones de vivienda  7.452

Medida: Valorización del servicio de inscripción en el Registro de Demandantes de Vivienda

Normativa aprobada  No

Nº

de personas que mantienen sus datos actualizados %  64%

Medida: Recabar la información de otros Departamentos para la acreditación de colectivo prioritario
Nº de transmisiones de información realizadas desde otros Departamentos del Gobierno
Vasco  En curso

Medida: Unificación con los Ayuntamientos de las listas de acceso a vivienda protegida

Nº de convenios de integración  1

Nº convenios de colaboración para la adjudicación  1

Nº de convenios de ventanilla única 
0

Medida: Estudio de la mejora de la gestión de Etxebide

Mejora de la satisfacción de los usuarios de ETXEBIDE 

De 5,79 a 5,93

Propuestas de mejora 
Si

EJE 2

31.600 Inspecciones en el período 3 sanciones por compraventa no

autorizada

5,9 satisfacción en Etxebide; 53.620 personas inscritas 2015

 41

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

Línea de actuación: 2.2. Establecer un sistema de adjudicaciones de vivienda que favorezca a

los colectivos prioritarios.

Indicadores de realización Tipología Hitos 2013-2015
Medida: Revisar los procesos de adjudicación de vivienda pública

Realización del estudio  Si

Propuestas de mejora  En curso

Medida: Incluir nuevos colectivos prioritarios en las adjudicaciones

Realización del estudio  En curso

Nuevos colectivos identificados  En curso

Medida: Reflexión y revisión de los criterios de adjudicación de VPP

Realización del análisis Nuevos colectivos identificados  En curso

Elaboración de nueva normativa al respecto  En curso

Línea de actuación: 2.3. Desarrollar programas de trabajo de control de la adjudicación e

inspección de viviendas adjudicadas

Indicadores de realización Tipología Hitos 2013-2015
Medida: Inspección del parque de vivienda protegida para garantizar su uso correcto

Nº de inspecciones realizadas  31.600

Realización protocolo de actuación en las inspecciones  No

Medida: Reforzar la coordinación para evitar el uso y transmisión fraudulenta de vivienda protegida

Nº de operaciones registrales realizadas sobre las viviendas  7

Nº de viviendas que se han utilizado fraudulentamente  3

Línea de actuación: 2.4. Fomentar medidas innovadoras para resolver las necesidades de

habitación

Indicadores de realización Tipología Hitos 2013-2015
Medida: Estudio de implantación de nuevos modelos basados en experiencias internacionales de propiedad compartida

Realización del estudio  Si

Divulgación resultados  Si

Nº de viviendas a las que se accede mediante esta modalidad  En curso

Medida: Análisis de la posibilidad de implantación de la figura de la hipoteca inversa para VPP

Realización del análisis  Si

Nº de hipotecas inversas concedidas (eliminado por resultado de análisis)  ..

Línea de actuación: 2.5. Impulsar actuaciones para favorecer el acceso a la vivienda de los

jóvenes

Indicadores de realización Tipología Hitos 2013-2015
Medida: Apartamentos tutelados para jóvenes

Nº de apartamentos tutelados ocupados por jóvenes  En curso

Jóvenes que se acogen a este programa  En curso

Medida: Estudio de una nueva estrategia de apoyo a la emancipación

Realización del estudio  Si

Nº de jóvenes apoyados por estas medidas  En curso

Medida: Colaboración con entidades financieras para favorecer el crédito hipotecario destinado a compra de vivienda por

personas jóvenes

Nº de convenios con entidades financieras  En curso

EJE 2

 42

3.2.3. Ejecución del Eje Estratégico 3

INDICADORES DE EJECUCIÓN POR EJE
EJE 3: orientar los recursos a las nuevas necesidades de vivienda (adaptación de la

edificación y la gestión de los suelos para la promoción)

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

En este eje las líneas de actuación han tenido un grado de desarrollo muy dispar: por una parte, las

actuaciones relacionadas con el aprovechamiento de los suelos disponibles para futuras actuaciones

prioritarias o la revisión del marco normativo que regula la preparación del suelo y la vivienda y sus

tipologías se han desarrollado en su totalidad.

La línea dirigida a adecuar las tipologías de vivienda a las necesidades actuales ha tenido desarrollo

reducido, y la línea relacionada con la flexibilización de los procesos administrativos no ha completado

hasta el momento ninguna de sus actuaciones previstas.

En su conjunto, se han realizado el 50% de las medidas. Las actuaciones con un mayor volumen

cuantitativo de realización son las relativas a la coordinación.

B.- RESULTADOS OBTENIDOS POR EJE

Ejec. total
41%

Parcial
17%

No
ejecutadas

42%

28,6% 37,5%

100,0%
66,7%

0,0%

Normativa Estudios e
investigaciones

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general: adaptación a las nuevas necesidades de

edificación y de gestión de suelos para la promoción

 4 líneas de actuación: adecuación de las tipologías de viviendas a las

necesidades; flexibilizar los procesos administrativos de vivienda protegida;

aprovechar suelos disponibles para actuaciones prioritarias y revisar el marco

normativo

 12 medidas

 20 indicadores de seguimiento: 3 cuantitativos y 17 cualitativos

EJE 3

B.1.- Grado de ejecución de

las medidas: 50%

 Ejecución Total: 5 medidas

 Parcial: 2 medidas

 No ejecutadas: 5 medidas

B.2.- Grado de ejecución

de las medidas, por

tipología

 43

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 3.1. Adecuar las tipologías de viviendas a las necesidades actuales

Indicadores de realización Tipología Hitos 2013-2015
Medida: Flexibilizar y favorecer la rotación y cambio de vivienda

Normativa aprobada  En curso

Nº de permutas, rotaciones o cambios por año  36

Medida: Fomentar cooperativas de promoción de vivienda

Programa diseñado e implantado  En curso

Nº de viviendas promovidas por cooperativas por año  160

Medida: Profundizar en la mejora de la rentabilidad de la producción de la vivienda social y alojamientos dotacionales en

alquiler para privados

Estudio de alternativas y diseño económico  En curso

Medida: Estudio de implicación de la ciudadanía en el análisis de las ordenanzas de diseño de las VPP

Realización del estudio  No

Nº de participaciones de la ciudadanía  0

Modificación de las ordenanzas de diseño de VPO  No

Línea de actuación: 3.2. Dotar de mayor flexibilidad a los procesos administrativos de vivienda

protegida

Indicadores de realización Tipología Hitos 2013-2015
Medida: Permitir combinaciones de tipologías distintas de VPO en una misma parcela

Estudio de alternativas  En curso

Normativa aprobada y publicada  En curso

Medida: Simplificar y agilizar los trámites administrativos de calificación de VPO aumentando la eficiencia de los recursos

Estudio para agilizar los trámites  En curso

Normativa aprobada y publicada  En curso

Medida: Adaptar los requisitos administrativos de VPO a los itinerarios vitales personales

Estudio regulación de las condiciones  En curso

Normativa aprobada y publicada  En curso

Realización
17%

No
realización

83%

EJE 3

Realización de 36 permutas de viviendas (18 en 2015)

160 viviendas promovidas por cooperativas (80 en 2015)

 44

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

Línea de actuación 3.3. Aprovechar suelos ya disponibles para promover futuras actuaciones

prioritarias

Indicadores de realización Tipología Hitos 2013-2015

Medida: Definición de localizaciones prioritarias para futuras actuaciones

Elaboración mapa territorial de prioridades  Si

Medida: Aplicación de recursos a la preparación de suelos de titularidad pública en localizaciones prioritarias

Elaboración mapa territorial de suelo de prioridades  Si

Medida: Colaboración con Ayuntamientos y Diputaciones para mejorar la gestión en materia de expropiaciones y gestión de

suelo

Asistencia técnica prestada  Si

Línea de actuación: 3.4. Revisar el marco normativo que regula tanto la preparación del suelo

como la vivienda y sus tipologías

Indicadores de realización Tipología Hitos 2013-2015
Medida: Analizar la utilidad de las viviendas tasadas

Realización del análisis  Si

Normativa modificada  Si

Medida: Impulsar la modificación del marco normativo que regula la preparación del suelo para promoción de vivienda pública

Normativa modificada  Si

EJE 3

 45

3.2.4. Ejecución del Eje Estratégico 4

INDICADORES DE EJECUCIÓN POR EJE
EJE 4: impulsar un modelo de rehabilitación sostenible, social, económico e integrador

con las directrices europeas

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

Las cinco líneas de actuación que conforman el eje han tenido un grado de desarrollo de las medidas

previstas alto o muy alto. Entre las que se han cumplido en su totalidad se encuentra la potenciación de la

calidad de la edificación (normativa aprobada) y el impulso del empleo (estudio realizado).

Las medidas de las líneas de apoyo a la conservación y mantenimiento de edificios (entre ellas, las ITEs.)

o de impulso a la accesibilidad universal (actuaciones de accesibilidad, ayudas para la implantación de

ascensores…) han visto implementadas casi todas las actuaciones previstas en el Plan Director de

Vivienda.

En la línea dirigida a la promoción de un nuevo modelo de gestión integral, también se han ejecutado la

mayoría de las medidas, pero no se han realizado algunas intervenciones (diseño de un programa que

implantara una nueva línea de ayuda, análisis de las posibles mejoras para simplificar los trámites de las

ayudas, etc.).

En su conjunto, se han realizado el 78,1% de las medidas.

B.- RESULTADOS OBTENIDOS POR EJE

Total
69%

Parcial
19%

No
ejecutadas

12%

66,7% 60,0%

100,0% 90,9%

50,0%

Normativa Estudios e
investigaciones

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general: garantizar el acceso a la vivienda de los colectivos

prioritarios.

 5 líneas de actuación: impulso a la accesibilidad universal; apoyo a la

conservación de edificios; nuevo modelo de gestión integral de la rehabilitación;

promoción del empleo relacionado con la rehabilitación y calidad en la

edificación.

 16 medidas

 26 indicadores de seguimiento: 11 cuantitativos y 15 cualitativos

EJE 4

B.1.- Grado de ejecución de

las medidas: 78,1%

 Ejecución Total: 11 medidas

 Parcial: 3 medidas

 No ejecutadas: 2 medidas

B.2.- Grado de ejecución de

las medidas, por tipología

 46

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 4.1. Impulso a la accesibilidad universal

Indicadores de realización Tipología Hitos 2013-2015
Medida: Priorizar actuaciones en materia de accesibilidad en base a diagnóstico de necesidades en la edificación y en las

áreas urbanas

Nº de actuaciones realizadas en materia de accesibilidad por destinatarios  285

Nº de proyectos aprobados en planes y obras  404

Presupuesto destinado a actuaciones en accesibilidad  4.308.464

Medida: Impulso decidido a la implantación de ascensores

Nº de ayudas concedidas para la implantación de ascensores.  1.322 ayudas

Medida: Impulso de la adaptabilidad de las viviendas para personas con dependencia

Realización estudio análisis de medidas y ayudas a implementar  No

Medida: Generar marco normativo idóneo para actuaciones de accesibilidad

Realización del estudio  Si

Normativa aprobada  Si

EJE 4

3.521 ITEs registradas 1.582 viviendas actuaciones eficiencia

285 actuaciones de accesibilidad; 1.322 ayudas implantación de ascensores,

4.296 viviendas con ascensores en 2015

 47

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procedimientos: 

Coordinación:  Actuaciones:  Otras: 

Línea de actuación: 4.2. Apoyo a la conservación y mantenimiento de los edificios

Indicadores de realización Tipología Hitos 2013-2015
Medida: Impulsar la realización

de las Inspecciones Técnicas de los Edificios con inclusión de accesibilidad, seguridad y certificación de eficiencia energética

Nº de ITEs realizadas 
3.521 ITEs registradas

Índice de utilización de la plataforma informática sobre ITEs: EuskoRegite  18.493 usarios/as

Medida: Avanzar en una “economía baja en carbono”, mediante actuaciones en las viviendas de alto consumo energético,

mejorando la eficiencia del conjunto del parque residencial

Realización del Programa  Sí

Nº de actuaciones realizadas en materia de eficiencia energética  1.582 viviendas

Realización de la campaña de difusión  No

Medida: Impulsar nuevas actuaciones de regeneración urbana

Indicador Contactos de colaboración con SUR y Ayuntamientos  Sí

Nº de actuaciones identificadas y priorizadas  8

Línea de actuación: 4.3. Promover un nuevo modelo de gestión integral de la rehabilitación

Indicadores de realización Tipología Hitos 2013-2015
Medida: Potenciar las capacidades de VISESA relacionadas con la rehabilitación, renovación y regeneración urbana

Grado de ejecución de los proyectos estratégicos de VISESA en esta área
3
  60%

Nº de proyectos de rehabilitación y regeneración urbana en cartera de VISESA  10 proyectos

Medida: Simplificar los trámites de los programas de ayudas del Plan Renove Rehabilitación

Realización del análisis de mejoras a implantar para la simplificación de los trámites  No

Medida: Impulsar la implantación de incentivos fiscales a la rehabilitación y regeneración urbana

Establecer contactos con Diputaciones 

Sí (Propuesta a la
comisión de coordinación
tributaria bonificación en el
IBI a la vivienda vacía).

Medida: Difundir la existencia de ayudas a la rehabilitación y eficiencia energética

Publicación de material divulgativo, realización de charlas  Sí

Incremento del nº de ayudas solicitadas  No

Medida: Potenciar el papel de las SUR

Contactos dedicados a potenciar el papel de las SUR  1

Medida: Estudio de implantación de una nueva línea de ayuda en los 3 ejes principales del Plan: movilización de vivienda

deshabitada, rehabilitación y alquiler

Programa diseñado  No

Medida: Análisis pormenorizado

Realización del estudio  Sí

Aprobación de normativa  No

3
 Bolueta, Vega-Galindo, Zorrozaurre y Coronación.

EJE 4

 48

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procedimientos: 

Coordinación:  Actuaciones:  Otras: 

Línea de actuación: 4.4. Promover nuevas fórmulas de impulso al empleo relacionadas con la

rehabilitación

Indicadores de realización Tipología Hitos 2013-2015
Medida: Estudio de nuevas formas de impulso al empleo relacionadas con los trabajos de rehabilitación de vivienda

Realización del estudio  Sí

Línea de actuación: 4.5. Potenciar la calidad de la vivienda

Indicadores de realización Tipología Hitos 2013-2015
Medida: Continuar con la política de calidad de la edificación

Adecuación y aprobación de la normativa  Sí

EJE 4

 49

3.2.5. Ejecución del Eje Estratégico 5

INDICADORES DE EJECUCIÓN POR EJE

EJE 5: disminuir las viviendas deshabitadas

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

Todas las medidas previstas en las dos líneas de actuación de este Eje se han desarrollado en el período

de vigencia del Plan Director de Vivienda. En el ámbito de la movilización de vivienda vacía, se ha

modificado la normativa de Bizigune, para hacer el programa más eficiente; se ha modificado la normativa

del programa ASAP y se han realizado captaciones de vivienda en el mismo; y se han llevado a cabo

contactos y convenios con promotores y entidades financieras.

En cuanto a los sistemas de detección de vivienda deshabitada, se ha diseñado una metodología, se ha

mejorado la caracterización de las viviendas y se ha diseñado y difundido material para sensibilizar sobre

la ocupación de viviendas vacías.

Se ha ejecutado así el 100% de las medidas previstas en el Plan Director de Vivienda

B.- RESULTADOS OBTENIDOS POR EJE

Ejecución
total

100%

100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Normativa Estudios e
investigaciones:

Mejora
procedimientos

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general. Eje con objetivo cuantitativo: alcanzar en 2016

parque de 8.080 viviendas en régimen de alquiler.

 2 líneas de actuación: movilizar vivienda vacía hacia el alquiler protegido y

mejorar la detección e identificación de viviendas deshabitadas.

 6 medidas

 31 indicadores de seguimiento: 17 cuantitativos y 14 cualitativos

EJE 5

B.1.- Grado de ejecución de

las medidas: 100%

 Ejecución total: 6 medidas

B.2.- Grado de ejecución de

las medidas, por tipología

 50

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procedimientos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 5.1. Movilizar vivienda deshabitada hacia el alquiler protegido

Indicador/Objetivo Tipología Hitos 2013-2015
Medida: Mejorar la eficiencia del programa Bizigune

Modificación de la normativa del programa  Sí

Medida: Análisis y reflexión del programa ASAP

Modificación de normativa del programa ASAP  Sí

Nº de contratos de alquileres bajo el nuevo programa ASAP  145 activas

Medida: Captación de vivienda desocupada de promotores y entidades financieras.

Contactos realizados con promotores y entidades financieras  1

Convenios realizados con promotores y entidades financieras  2

Línea de actuación: 5.2. Mejorar los sistemas de detección e identificación de viviendas

deshabitadas.

Indicador/Objetivo Tipología Hitos 2013-2015
Medida: Desarrollar acciones destinadas a detectar viviendas deshabitadas.

Diseño de la metodología para la detección de la vivienda vacía  Sí

Reuniones mantenidas con Ayuntamientos y Diputaciones  8

Medida: Mejorar caracterización de las viviendas desocupadas

Diseño del sistema  Si

Medida: Programas de concienciación social sobre la necesidad de ocupación de las viviendas deshabitadas.

Diseño de material divulgativo. 
Sí (3 campañas en
2015)

EJE 5

2 convenios con entidades financieras 3 campañas de difusión en 2015

4.589 viviendas Bizigune: realización del 81,9% objetivo en 2015

145 viviendas en ASAP (21 % objetivo), 223 viviendas movilizadas

 51

3.2.6. Ejecución del Eje Estratégico 6

INDICADORES DE EJECUCIÓN POR EJE

 EJE 6: gestión y coordinación entre administraciones

A.- VALORACIÓN DEL GRADO DE DESARROLLO DEL EJE

Las líneas de actuación de este eje han tenido una ejecución dispar y limitada. Se han realizado

reuniones de coordinación entre instituciones, se ha abordado el impulso a un nuevo modelo fiscal a

través de reuniones, se han firmado convenios para mejorar la gestión y coordinación en los procesos de

inscripción, adjudicación y mantenimiento de viviendas protegidas, y se han realizado sesiones de

información con la ciudadanía.

No se ha diseñado hasta el momento, sin embargo, un sistema multicanal de participación ciudadana, ni

se han producido cambios en el tratamiento fiscal del alquiler. Tampoco se ha producido la integración de

ORUBIDE en VISESA. En su conjunto, se han realizado el 30% de las medidas

B.- RESULTADOS OBTENIDOS POR EJE

ejec.
Total
20%

Parcial
20% No

ejecutadas
60%

0,0% 0,0%

75,0%

33,0%

100,0%

0,0%

Normativa Estudios e
investigaciones

Coordinación Procesos Actuaciones Otras

Caracterización del Eje:

 Definición de objetivo general: mejorar la coordinación entre administraciones y

facilitar la participación ciudadana en las políticas de vivienda

 3 líneas de actuación: acentuar la coordinación sectorial e interinstitucional;

optimizar herramientas y recursos y fomentar la participación ciudadana.

 10 medidas

 16 indicadores de seguimiento: 5 cuantitativos y 11 cualitativos

EJE 6

B.1.- Grado de ejecución de

las medidas: 30%

 Ejecución Total: 3 medidas

 Parcial: 2 medidas

 No ejecutadas: 5 medidas

B.2.- Grado de ejecución de

las medidas, por tipología

 52

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

B.3. Grado de ejecución de los objetivos cuantitativos y desarrollo cuantitativo actuaciones

principales

C- RESULTADOS OBTENIDOS POR LÍNEA/MEDIDA

Línea de actuación: 6.1. Acentuar la coordinación en políticas sectoriales

Indicadores de realización Tipología Hitos 2013-2015
Medida: Establecer marco común de actuaciones entre instituciones

Celebración de reuniones de coordinación  Si

Medida: Coordinación de política de vivienda con otras políticas sociales

Celebración de reuniones de coordinación  En curso

Medida: En colaboración con las Diputaciones Forales, impulsar un nuevo modelo fiscal para favorecer el acceso a la vivienda

Celebración de reuniones  Si

Estudio de las medidas fiscales a adoptar  En curso

Cambio en el tratamiento fiscal del alquiler  No

Medida: Homogeneizar y mejorar la información estadística por parte de las instituciones

Realización del análisis  En curso

Sistema que permita recoger y actualizar la información de forma conjunta  No

EJE 6

2 convenios firmados con instituciones

5 sesiones con la ciudadanía

 53

Leyenda (Tipología):

Normativa:  Estudios e Investigaciones:  Mejora Procesos: 

Coordinación:  Actuaciones:  Otras: 

Línea de actuación: 6.2. Optimizar herramientas y recursos hacia una nueva gobernanza en

política de vivienda

Indicadores de realización Tipología Hitos 2013-2015
Medida: Integración de ORUBIDE en VISESA

Integración realizada  No

Medida: Impulsar la financiación a través de organismos internacionales y entidades financieras

Estudio de posibilidades  No

Reuniones mantenidas  0

Medida: Mejora de la gestión y coordinación entre todos los Departamentos y Administraciones que forman para del proceso

de inscripción, adjudicación y mantenimiento de las viviendas protegidas

Análisis de proceso y flujos  No

Convenios firmados para este fin  2

Línea de actuación: 6.3. Fomentar la participación ciudadana

Indicadores de realización Tipología Hitos 2013-2015
Medida: Impulsar espacios de un encuentro para una mejor información a la ciudadanía

Nº de sesiones de encuentro celebradas  5

Nº de participantes en las sesiones  s.d.

Medida: Profundizar en prácticas de participación ciudadana innovadoras

Diseño del sistema de participación multicanal  En curso

Medida: Publicación y divulgación de los servicios y actuaciones desarrolladas por la Viceconsejería de Vivienda

Nº de publicaciones (en formato digital o papel) puestas a disposición del público en general  En curso

EJE 6

 54

3.3. Principales programas e intervenciones: caracterización y grado de

desarrollo

Junto con los objetivos cuantitativos y los

indicadores de realización de las diferentes

medidas y ejes del Plan Director de Vivienda

2013-2016, la presentación del desarrollo de

los principales programas e intervenciones

que conforman las políticas de vivienda

ofrecen una panorámica sobre su cobertura

territorial y poblacional, la evolución de sus

costes, la gestión de los servicios... Esta

información permite analizar la eficacia,

eficiencia, equidad o calidad del PDV 2013-

2016, análisis que se incorpora en las

valoraciones integrales del capítulo 5.

3.3.1. Principales programas e intervenciones en materia de alquiler

Los programas e intervenciones se articulan

en torno a tres bloques básicos:

a) la promoción de vivienda nueva dirigida al

alquiler -promoción directa o ayudas a la

promoción de otros agentes-,

b) la provisión de una oferta de vivienda en

alquiler accesible, bien a través de vivienda

pública –Alokabide, viviendas del

Departamento, viviendas municipales…- o

bien mediante la facilitación de vivienda

privada, procurando la movilización de

vivienda vacía en condiciones que resulten

accesibles (Bizigune, ASAP); y

c) las ayudas al pago del alquiler.

a) promoción vivienda nueva:

dificultades en el desarrollo de la

promoción en alquiler

En el período de vigencia del PDV 2013-

2016, las 185 viviendas iniciadas en alquiler

en 2015 suponen un punto intermedio entre

las iniciadas en 2013 y 2014, y constituyen

el 16,8% del total de viviendas protegidas

iniciadas en el año.

1.953
1.336

917

79

217

185

3,9

14 16,8

0

5

10

15

20

0

500

1.000

1.500

2.000

2.500

%
 a

lq
u

il
e
r

s
o

b
re

 t
o

ta
l

N
º

d
e

 v
iv

ie
n

d
a

s

Compra Alquiler

Gráfico 15: Evolución de la edificación de

viviendas protegidas en régimen de alquiler.

Viviendas iniciadas y terminadas en alquiler.

2013-2015

 2013 2014 2015

Gráfico 16: Viviendas iniciadas en compra y

en alquiler. 2013-2015

 2013 2014 2015

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno

Vasco

La información, presentada con carácter

sintético, se agrupa en torno a tres

ámbitos diferenciados: la promoción del

alquiler; el apoyo a la rehabilitación

(incluyendo las intervenciones previstas

en el Plan Renove Rehabilitación); y las

intervenciones de adaptación a la nueva

demanda y la mejora de la gestión y

coordinación.

417

633

124
79

217
185

N
º

v
iv

ie
n

d
a

s

Terminadas Iniciadas

 55

Con el fin de equilibrar el peso de la vivienda

protegida a nivel territorial, más concentrada

en Álava, en 2015 las viviendas iniciadas se

han localizado en Bizkaia.

b) El parque de alquiler gestionado por Alokabide: estabilidad en el trienio de

vigencia del Plan Director de Vivienda 2013-2016

Alokabide gestiona un parque de alquiler que incluye viviendas propias, así como viviendas de

otros programas que son captadas para su integración en las políticas de fomento de alquiler.

En 2015 el número total de viviendas gestionadas por Alokabide se cifraba en 11.767 unidades

(aumento del 4,3% respecto a 2014). Este importante parque de viviendas gestionado por

Alokabide corresponde a los siguientes programas y entidades:

 Bizigune (39,0% del parque)

 Parque propio de Alokabide (31,6%)

 Viviendas del Gobierno Vasco (26,9%)

 ASAP (1,2%)

 Ayuntamientos (1,2%).

Álava
36,7%

Bizkaia
28,7%

Gipuzkoa
34,6%

Bizkaia
48,8% Gipuzkoa

51,2%

Acumulado 2000-2012

Acumulado 2013-2015

Gráfico 17: Distribución de las viviendas de
protección pública en alquiler iniciadas según

Territorio Histórico

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

El Departamento de Medio Ambiente,

Planificación Territorial y Vivienda, además

de actuar como promotor directo de vivienda

protegida, concede ayudas a otros agentes

públicos y privados para la promoción en

régimen de alquiler. En 2015 no se han

reconocido subvenciones en la materia por

falta de proyectos. En cambio, sí se ha

procedido a formalizar préstamos para la

promoción de vivienda protegida nueva en

alquiler, por un importe de 3,7 millones de

euros.

Tabla 1: Evolución de los préstamos
formalizados para la promoción en alquiler.

2013-2015 (Miles de euros)

 2013 2014 2015

Promoción

nueva en

alquiler

7.700 0 3.740

Alojamientos

dotacionales
5.125 0 0

Adquisición

para

arrendamiento

protegido

-- 0 0

Total 12.825 0 3.740

 Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 56

Gráfico 18: Evolución del parque de viviendas gestionado por Alokabide. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

AUMENTA LIGERAMENTE EL PARQUE DE VIVIENDAS PROPIAS DE ALOKABIDE Y SE
REDUCEN LAS RENTAS

Alokabide cuenta con un parque de viviendas

propio configurado, a finales de 2015, por 3.720

viviendas, lo que supone un incremento del

5,1% respecto a 2014 (3.540 unidades).

La mayor parte de este parque se encuentra concentrado en Álava, teniendo Bizkaia una

proporción de viviendas claramente inferior.

Gráfico 20: Principales municipios con vivienda propia de Alokabide. 2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

3.280 3.540 3.720
n

º
d

e
 v

iv
ie

n
d

a
s

Alokabide
3.720

Gobierno
Vasco
3.170

Bizigune
4.589

Ayuntamientos
143 ASAP

145

11.442 11.281 11.767

n
º

d
e

 v
iv

ie
n

d
a

s

Bizkaia

375

10,1% Gipuzkoa

804

21,6%

Álava

2.541

68,3%

 Arrasate: 235

 Donostia: 190

 Mutriku: 75

 Vitoria-Gasteiz: 2.290

 Bilbao: 160

 Muskiz: 80

Distribución parque 2015
 2013 2014 2015

Gráfico 19: Desarrollo del parque de vivienda

propio de Alokabide. 2013-2015

 2013 2014 2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 57

La renta media del parque de viviendas de

Alokabide ha registrado ligeras oscilaciones

a lo largo de los años (en 2015 los valores

son similares a los presentados en 2004). En

los años de vigencia del actual Plan Director

de Vivienda, la renta media se ha reducido

en un 5%, debido a la bajada registrada el

último año.

El Departamento de Medio Ambiente,

Planificación Territorial y Vivienda otorga a

Alokabide una subvención por la gestión de

las viviendas del Gobierno Vasco. En 2015,

esta subvención ha alcanzado los 2,2

millones de euros. Al haber aumentado el

número de viviendas gestionadas, la

subvención se ha reducido a 710 euros

anuales por vivienda (745 en 2014).

BIZIGUNE: UN PROGRAMA SINGULAR QUE SE MANTIENE EN 2015

El programa Bizigune facilita el alquiler de

viviendas por una renta inferior a la que se paga

a sus propietarios y propietarias. En diciembre

de 2015 el número de viviendas gestionadas en

el marco del programa ascendía a 4.589 (4.590

viviendas en 2014).

Este mantenimiento contrasta con la caída

registrada en 2014 (-11%), motivada por la

reducción de la renta máxima a abonar a

propietarios/as, que quedó establecida en 450

€/mes para las nuevas incorporaciones al

programa, frente a los 600 €/mes anteriores.

5.174

4.590 4.589

n
º

d
e

 v
iv

ie
n

d
a

s

Gráfico 21: Evolución de la renta media de las

viviendas propias de Alokabide. 2013-2015

235,7 233,8 223,8

R
e
n

ta
 m

e
d

ia

(e
ru

o
s

/m
e
s
)

 2013 2014 2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

Tabla 2: Evolución de la subvención del
Departamento a Alokabide por la gestión de

las viviendas del Gobierno Vasco. 2013-2015

 Subvención del
Departamento

(euros)

Viviendas del
Departamento

Subvención
media por

gestión

2013 2.049.506,66 2.817 727,5

2014 2.186.437,02 2.935 744,9

2015 2.251.908,94 3.170 710,4

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

Gráfico 22: Evolución del parque de vivienda

de Bizigune. 2013-2015

 2013 2014 2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 58

Desde una perspectiva territorial, Bizigune muestra una elevada concentración en Bizkaia,

donde se sitúan más de 6 de cada 10 viviendas. Gipuzkoa concentra el 26,3% de las viviendas y

en Álava se sitúa el 12,6% del total. Bilbao es la capital con un mayor número de viviendas en

Bizigune, 792 viviendas, seguida por Vitoria con 423. Donostia, con 106 viviendas se sitúa lejos

de ambas, tanto en números absolutos como en relación con las viviendas de cada Territorio.

Gráfico 23: Municipios con mayor parque de vivienda de Bizigune. 2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

En 2015 las y los arrendadores que participan en el programa Bizigune han recibido de media

una renta de 527 € mensuales (reducción de 30 € respecto a 2014). La media abonada por las y

los inquilinos del programa Bizigune es de 261 €, siendo la cuantía media más elevada en

Gipuzkoa (274 €).

Tabla 3: Principales indicadores del Programa Bizigune por Territorios Históricos. 2015

Renta de alquiler Araba Bizkaia Gipuzkoa CAE

Renta de alquiler propietarios/as** 556,5 526,5 515,0 527,1

Renta de alquiler inquilinos/as 247,0 258,9 273,8 261,4

% renta inquilinos/as sobre renta propietarios/as 44,4 49,2 53,2 49,6

** Hay que tener presente que los límites máximos se han situado anteriormente en 600 € mensuales y en un
período anterior ascendía hasta los 750 €. La normativa aprobada en diciembre de 2013 redujo el límite máximo de
renta a los 450 € mensuales (vigente en 2015), volviendo a ascender en 2017 a 525 €.

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Gráfico 24: Evolución de la renta media de las viviendas alquiladas a través del Programa

Bizigune. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

256,77 270,5 261,4

600,8
557,7

527,1

e
u

ro
s

/m
e
s

Renta inquilina/o Renta propietaria/o

Bizkaia
2.807
61,2% Gipuzkoa

1.206
26,3%

Álava
576

12,6%

 Donostia: 106

 Eibar: 100

 Arrasate: 76

 Errenteria: 74

 Irun: 71

 Vitoria-Gasteiz: 423

 Bilbao: 792

 Barakaldo: 381

 Santurtzi: 131

 Portugalete: 103

 2013 2014 2015

 59

La subvención total que el Gobierno Vasco ha destinado al programa Bizigune en 2015 se ha

mantenido en 19,3 millones de euros, lo que supone en torno a 4.200€ por vivienda (350 €/mes),

importe medio similar al registrado en 2014.

Tabla 4: Estimación de la subvención media por vivienda captada del Departamento al Programa
Bizigune

Viviendas
captadas

Subvención del
Departamento

(Millones de euros)

Subvención del
Departamento media
por vivienda (euros)

2013 5.174 20,49 3.959,6

2014 4.590 19,27 4.199,0

2015 4.589 19,27 4.199,9

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

ASAP, UNA INICIATIVA DE INTERÉS A LA QUE LE ESTÁ COSTANDO DESPEGAR

El Gobierno Vasco puso en marcha en 2012 un programa de intermediación en el mercado de

alquiler libre denominado Programa ASAP, que facilita un seguro para las viviendas que se

pongan en alquiler en el marco del programa. En 2015 se firmaron 145 contratos de

arrendamiento, con un total de 233 viviendas inscritas en el programa. Se han destinado 21 mil

euros a este programa, con el fin de sufragar las pólizas de seguro ante impagos de renta y

desperfectos cubiertas por el Departamento al Programa ASAP, lo que supone un coste medio

de 145 euros por vivienda.

Tabla 5: Principales indicadores del Programa ASAP por Territorios Históricos. 2015

 Álava Bizkaia Gipuzkoa CAE

Parque total del programa 27 144 62 233

Contratos de alquiler en vigor 7 96 42 145

% de viviendas ocupadas sobre viviendas captadas 26 67 68 62

Renta de alquiler media (euros) 490,0 493,8 505,0 497,4

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Gráfico 25: Evolución de los principales indicadores del Programa ASAP. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

54
23

110

68

233

145

Viviendas inscritas Contratos de arrendamiento firmados

2013 2014 2015

 60

c) Las ayudas al pago del alquiler: cambios en los programas

Las ayudas al pago del alquiler no corresponden a actuaciones previstas en el Plan Director de

Vivienda 2013-2016, pero se integran en los objetivos cuantitativos globales de dicho Plan, y

suponen una intervención muy relevante en las políticas de vivienda de la CAE, dado su

alcance. Las principales ayudas en este ámbito son: la Prestación Complementaria de Vivienda,

las Ayudas de Emergencia Social (incompatibles con la anterior) y la Renta Básica de

Emancipación (que se está eliminando progresivamente).

LA PRESTACIÓN COMPLEMENTARIA DE VIVIENDA, UNA PRESTACIÓN AL ALZA EN EL
PERIODO

Esta prestación forma parte de los objetivos cuantitativos del PDV 2013-2016, cuya ejecución se

ha valorado ya anteriormente. Los datos de 2015 señalan un incremento del número medio de

prestaciones percibidas (+4,6%), y del montante global (5%), que supera los 88,5 millones de

euros en el año.

Tabla 6: Evolución del promedio mensual de personas perceptoras de la Prestación Complementaria

de Vivienda y del importe total de la prestación, por Territorio Histórico. 2013-2015

2013 2014 2015

Nº de
perceptores/as

(promedio
mensual)

Importe total
(euros)

Nº de
perceptores/as

(promedio
mensual)

Importe total
(euros)

Nº de
perceptores/as

(promedio
mensual)

Importe total
(euros)

Álava 4.110 13.332.058 4.703 14.592.961 4.811 14.878.754

Bizkaia 14.385 45.703.297 16.475 50.087.376 17.183 52.811.994

Gipuzkoa 5.490 16.991.884 6.475 19.596.927 6.941 20.837.074

CAE 23.985 76.027.239 27.653 84.277.264 28.935 88.527.824

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

El número total de perceptores y perceptoras

de la prestación a lo largo del año 2015 se

eleva a 38.154 (más de 9.000 personas por

encima del promedio mensual), y ofrece una

imagen más fiel de la cobertura del

Programa. La distribución territorial de la

prestación atendiendo al total de

perceptoras/es en algún momento del año

es muy similar a la que refleja el promedio

mensual incluido en la tabla anterior.

Gráfico 26: Distribución de perceptores/as
titulares de la PCV por Territorio Histórico.

2015

Bizkaia

22.518
Gipuzkoa

9.300

Álava

6.336

5

CAE: 38.154

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 61

EL PAGO DEL ALQUILER COMO PARTE SIGNIFICATIVA DE LAS AYUDAS DE
EMERGENCIA SOCIAL (27%)

Las ayudas de emergencia social (AES) son

prestaciones no periódicas destinadas a

hacer frente a diversos gastos específicos,

de carácter ordinario o extraordinario. La

incidencia del pago del alquiler en estas

ayudas hace que algo más de uno de cada

cuatro euros se destinen a ayudas a la

vivienda (27%), y afectan al 17% del total de

perceptoras y perceptores de esta ayuda.

En 2015 se destinaron 7,9 millones de euros a un total de 7.245 personas perceptoras. En

relación con su distribución territorial, destaca Gipuzkoa, territorio en el que son más numerosas,

en términos tanto de número de personas perceptoras como de importe medio.

Tabla 7: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler por

Territorio Histórico. 2013-2015

 2013 2014 2015

Nº de
ayudas

Importe
(euros)

Importe medio
por ayuda

(euros)
Nº de ayudas

Importe
(euros)

Importe
medio por

ayuda
(euros)

Nº de
ayudas

Importe
(euros)

Importe
medio por

ayuda
(euros)

Álava 1.057 1.127.743 1.067 1.171 1.294.963 1.106 1.369 1.561.326 1.140

Bizkaia 2.641 2.839.490 1.075 2.634 2.571.077 976 2.629 2.734.155 1.040

Gipuzkoa 2.360 2.608.817 1.105 2.933 3.165.496 1.079 3.247 3.637.783 1.120

CAE 6.058 6.576.050 1.085 6.738 7.031.536 1.044 7.245 7.933.266 1.095

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

En 2015 continúa la tendencia al aumento

del número de personas beneficiarias de

esta ayuda (+7,5%), así como del volumen

total de ayudas destinadas a la misma

(+12,8%). Esta tendencia al incremento

resulta homogénea tanto para el conjunto de

las AES como para las orientadas

directamente a la vivienda. El importe medio

de las ayudas se mantiene en un nivel

semejante al registrado en ejercicios

anteriores, situándose ligeramente por

debajo de los 1.100 euros por ayuda.

Alquiler
vivienda

27%

Resto
AES
73%

Gráfico 27: Importancia del gasto total en AES

en concepto de alquiler de vivienda. 2015

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno

Vasco

Tabla 8: Evolución de las AES destinadas al

alquiler. 2013-2015

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno

Vasco

 2013 2014 2015

Nº de ayudas 6.058 6.738 7.245

Importe (M€) 6,58 7,03 7,93

Importe medio (€) 1.085 1.044 1.095

 62

LA RENTA BÁSICA DE EMANCIPACIÓN, UNA AYUDA QUE SE EXTINGUE

El Programa de la Renta Básica de

Emancipación fue suprimido en diciembre de

2011, manteniéndola quienes la hubieran

solicitado hasta ese momento, con una

reducción en el importe concedido (de 210 €

a 147 € mensuales). El Programa estaba

destinado a jóvenes de edad entre 22 y 30

años que hubieran accedido a una vivienda

en régimen de alquiler y con ingresos

inferiores a los 22.000 € anuales.

Gráfico 28: Evolución de las personas perceptoras de Renta Básica de Emancipación por Territorio

Histórico. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Tabla 9: Estimación del importe destinado al Programa de la Renta Básica de Emancipación. 2013-
2015

Euros Álava Bizkaia Gipuzkoa CAE

2013*** 876.708 1.726.956 1.116.612 3.720.276

2014*** 393.372 659.736 455.112 1.508.220

2015*** 100.548 146.412 112.896 359.856

*** Se realiza la estimación considerando la subvención de 147 € /mes para todos los casos, pero esto no
incluye los supuestos de que haya más titulares del contrato en la vivienda que el/la perceptor/a, en cuyo
caso la prestación se divide entre el número de titulares del contrato de alquiler, o los casos de no
percepción del año completo.

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

3.3.2. Los principales programas e intervenciones del Departamento en

materia de rehabilitación (Plan Renove Rehabilitación)

La estrategia del Departamento de Medio Ambiente, Planificación Territorial y Vivienda en

materia de rehabilitación se articula a través del programa Renove Rehabilitación e incluye cinco

programas específicos, que se complementan con las medidas ya analizadas del Plan Director

de Vivienda (Eje 4). A través de ellos se pretende una renovación del parque edificado en la

CAE que siga criterios de eficiencia energética, accesibilidad y sostenibilidad.

497

223
57

979

374

83

633

258
64

2.109

855

204

ene-13 ene-14 ene-15

N
º

d
e

 p
e

rc
e
p

to
re

s

Álava Bizkaia Gipuzkoa CAE

En 2015 el programa se acerca a su total

desaparición y beneficia a un número

cada vez más reducido de jóvenes (204

en toda la CAE, frente a casi 5.000 en

2008), con el consiguiente decremento

en términos presupuestarios (apenas

360.000 euros en 2015).

 63

2
.0

5
5

A continuación, se presentan de forma resumida estos programas, que se dirigen a:

a) la población en general (ayudas en términos de subvenciones y préstamos a personas

individuales y a comunidades de propietarios);

b) facilitar la accesibilidad mediante ayudas a entidades locales (ayuntamientos y entidades locales

menores);

c) la rehabilitación en Áreas de Rehabilitación Integrada o en Áreas Degradadas (estudios y planes

de ayuntamientos y Sociedades Urbanísticas de Rehabilitación);

d) la rehabilitación eficiente de viviendas y edificios (ayuntamientos y comunidades de propietarios);

e) la regeneración urbana (subvenciones a proyectos de regeneración urbana).

a) Las ayudas a la rehabilitación a particulares y comunidades de propietarios:

una evolución limitada con perspectivas de crecimiento

Las ayudas a la rehabilitación incluyen subvenciones y préstamos. El alcance de las primeras

es mucho más relevante, mientras que los préstamos retroceden en el período de vigencia del

PDV 2013-2016.

SUBVENCIONES CONCEDIDAS EN UN MARCO DE ESTABILIDAD

El objetivo de las subvenciones es apoyar

las obras de rehabilitación de particulares y

comunidades de vecinos para mejorar la

habitabilidad, permitir el acceso a personas

con discapacidad y reducir el consumo

energético. Las ayudas concedidas en 2015

han contribuido a la rehabilitación de un total

de 12.510 viviendas en el conjunto de la

CAE. El importe total de las subvenciones

ha ascendido a 14,58 millones de euros

(subvención reservada), lo que arroja una

subvención media por vivienda de 1.165

euros.

En 2015, las viviendas ubicadas en ARIs (Rehabilitación Integrada) han sido un 8,4% del total,

y los importes asignados a estas áreas han supuesto el 18,8% del total (las ayudas en ARIs

son superiores a las otorgadas en rehabilitaciones aisladas).

Tabla 10: Subvenciones a la rehabilitación de vivienda según tipo de rehabilitación. 2013-2015

 Rehabilitación

Aislada

Rehabilitación

Integrada
Total Rehabilitación

Nº Miles € Nº Miles € Nº Miles €

2013 12.208 12.168 1.201 2.364 13.409 14.532

2014 10.709 11.082 923 2.370 11.632 13.452

2015 11.461 11.834 1.049 2.741 12.510 14.575

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

14,5 13,5 14,6

13.409 11.632 12.510

0

5.000

10.000

15.000

20.000

25.000

0

5

10

15

20

25

N
ª

d
e

 v
iv

ie
n

d
a

s

M
il

lo
n

e
s

 d
e

 E
u

ro
s

Millones de Euros

Gráfico 29: Evolución del número de viviendas

rehabilitadas y del importe total de las

subvenciones a la rehabilitación. 2013-2015

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno

Vasco

 2013 2014 2015

 64

En 2015, las ayudas medias en las áreas de

rehabilitación integrada se elevan a 2.613 €,

mientras que en las rehabilitaciones aisladas

se reducen a 1.033 € por vivienda. Estos

promedios son algo superiores a los

registrados en 2014 en el caso de las

ayudas concedidas en ARIs, y las ayudas

medias otorgadas en vivienda aislada son

prácticamente iguales respecto a las del año

precedente.

Gráfico 31: Distribución de las ayudas según área de intervención. 2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

La solicitud de las ayudas la pueden realizar las personas propietarias, a título individual y

como comunidades. A nivel individual, se pueden solicitar tanto para rehabilitación de

elementos privativos como para realizar obras comunitarias. Las ayudas para la rehabilitación

en elementos privativos de las viviendas son muy poco frecuentes, y las ayudas para la

rehabilitación de elementos comunitarios conforman, también en 2015, casi el 98% del total.

Gráfico 32: Evolución de las subvenciones según tipo de ayudas. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

997 1.035 1.033
1.968

2.568
2.613

E
u

ro
s

 /
 v

iv
ie

n
d

a

Aislada Integrada

Rehabilitación
en ARIs

8,4%

Rehabilitación
aislada
91,6%

Número de ayudas

Rehabilitación
en ARIs
18,8%

Rehabilitación
aislada
81,2%

Importe de las ayudas

46,2 48,7 50,5

50,3 48,8 47,3

3,5 2,5 2,2

Ayudas individuales. Rehab. Individual Ayudas particulares. Rehab. Comunitarias

Ayudas Comunidad de Propietarios

Gráfico 30: Importe medio de las

subvenciones a la rehabilitación según tipo.

2013-2015

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno

Vasco

 2013 2014 2015

 2013 2014 2015

 65

Distribución geográfica de las subvenciones: una mayor incidencia de la rehabilitación

integrada en Gipuzkoa

Bizkaia concentra la mayor parte de las ayudas en cuanto a viviendas rehabilitadas (el 57% del

total), y constituyen el 50% del total subvencionado. Gipuzkoa, con una menor proporción de

viviendas rehabilitadas (25% del total de la CAE), tiene una mayor incidencia en el presupuesto

total de las subvenciones (35%).

Gráfico 33: Distribución de las subvenciones concedidas en 2015 por Territorios Históricos según
tipo de rehabilitación

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Tabla 11: Subvenciones y Presupuesto Protegible según actuaciones de Rehabilitación
comunitaria y Rehabilitación individual. 2015

Territorio Histórico
Número de
viviendas

Subvención
total

Presupuesto
protegible

Rehabilitación comunitaria

Araba 2.121 2.082.302 40.310.014

Bizkaia 6.893 7.130.934 115.048.841

Gipuzkoa 3.028 5.041.570 75.655.554

Total 12.042 14.254.806 231.014.409

Rehabilitación individual

Araba 120 92.293 668.535

Bizkaia 220 159.835 1.228.632

Gipuzkoa 127 68.285 545.631

Total 467 320.413 2.442.528

TOTAL REHABILITACIÓN
4
 12.510 14.575.218 233.457.367

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

4

 Un caso de Álava incluye tanto rehabilitación comunitaria como individual, no habiéndose incluido en ninguna de las
clasificaciones.

17,9 18,5 11,8

56,9 57,8
46,2

25,2 23,7
41,9

Total rehabilitación Rehabilitación
aislada

Rehabilitación
integrada

Distribución según número de viviendas

Araba Bizkaia Gipuzkoa

14,9 16,4 8,6

50,0 49,0 54,3

35,1 34,6 37,1

Total rehabilitación Rehabilitación
aislada

Rehabilitación
integrada

Distribución según importe de las
subvenciones

Araba Bizkaia Gipuzkoa

 66

Tipos de rehabilitación: predominio de las obras de adecuación

Los diferentes tipos de actuaciones de rehabilitación que pueden ser apoyados en el marco

del programa de ayudas a particulares y comunidades de propietarios reciben diferentes

cuantías de subvención, atendiendo a su interés y naturaleza. El programa identifica seis

tipos:

 Obras de adecuación estructural y constructiva del edificio: Tipo 1.

 Obras de adecuación de las condiciones de habitabilidad: Tipo 2.

 Operaciones de adecuación de las viviendas y sus accesos a la normativa vigente para
personas con discapacidad: Tipo 3.

 Actividades de adecuación del acabado general de la edificación y de las viviendas a los
principios de buena construcción: Tipo 4.

 Intervención en la envolvente térmica para mejorar la eficiencia energética y ahorrar energía.

 La elaboración de los informes técnicos derivados de la inspección periódica de construcciones
y edificaciones (ITEs).

Más de la mitad de las subvenciones otorgadas (7,7 millones de euros) se concentran en obras

de adecuación estructural y constructiva. El segundo tipo de obras subvencionadas con mayor

importe son las que facilitan la adaptación de las viviendas para la mejora de la accesibilidad

(3,4 millones de euros), seguidas de cerca por un tipo de obra de rehabilitación que muestra

una tendencia creciente en los últimos años: la que corresponde a la mejora de la eficiencia

energética de los edificios a través de actuaciones en la envolvente, que en 2015 ha ascendido

a 2,3 millones de euros.

Gráfico 34: Distribución de las ayudas según tipo de obra

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Tabla 12: Subvenciones aprobadas en 2015 según tipo de obra y tipo de ayuda

Tipo de obra

Tipo de Rehabilitación

Rehabilitación

comunitaria

Rehabilitación

individual

Total

Rehabilitaciones

Tipo 1: Adecuación estructural y constructiva 7.525.370 143.956 7.669.326

Tipo 2: Adecuación condiciones habitabilidad 16.128 -- 16.128

Tipo 3: Adaptación viviendas para mejora accesibilidad 3.338.121 114.752 3.452.873

Tipo 4: Acabado 59.253 61.704 120.957

Envolvente 2.305.610 -- 2.305.610

Honorarios ITEs 1.010.326 -- 1.010.326

Total subvenciones 14.254.808 320.412 14.575.218

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda, Gobierno Vasco

Envolvente
15,8%

ITEs
6,9%

Resto
1,0%

Adecua.
Estructural

52,6%

Adapt.
Accesibilidad

23,7%

 67

Tabla 13: Distribución de las ayudas concedidas según Rehabilitación aislada o integrada. 2015

TIPO DE REHABILITACIÓN Subvención total %

Rehabilitación aislada

Ayudas a Comunidades de Vecinos 5.692.478 51,9

Ayudas Particulares. Rehabilitación Comunitaria 5.521.510 46,7

Ayudas particulares. Rehabilitación individual 170.968 1,4

Total rehabilitación aislada 11.834.147 100,0

Rehabilitación integrada

Ayudas a Comunidades de Vecinos 1.220.117 44,5

Ayudas Particulares. Rehabilitación Comunitaria 1.371.510 50,0

Ayudas particulares. Rehabilitación individual 149.444 5,5

Total rehabilitación integrada 2.741.071 100,0

TOTAL REHABILITACIÓN 14.575.218

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

PRÉSTAMOS A LA REHABILITACIÓN: UNAS AYUDAS EN DECLIVE

Las actuaciones de rehabilitación pueden optar a préstamos cualificados por una cuantía

máxima igual a la totalidad del presupuesto minorando la subvención. En 2015 se han

aprobado 192 préstamos por una cuantía total de 1,3 millones de euros. Las operaciones de

rehabilitación aislada (175) conllevaron préstamos por un valor de 1,2 millones de euros,

mientras que las realizadas en áreas de rehabilitación integrada, mucho menos frecuentes,

supusieron un importe total de 0,1 millones.

Tabla 14: Préstamos a la rehabilitación de vivienda. 2013-2015

 2013 2014 2015

 Nº m. € Nº m. € Nº m. €

Rehabilitación aislada 214 1.642 175 1.225 175 1.204

Rehabilitación integrada 30 222 23 259 17 137

Total rehabilitación 244 1.864 198 1.484 192 1.341

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

El importe medio de los préstamos aprobados revela una tendencia igualmente negativa, que

supera el período de vigencia del actual Plan Director de Vivienda. Así, en 2010 los préstamos

tenían un valor promedio de casi 6.000 euros, mientas que en 2015 se encuentran por debajo de

los 1.400 euros.

Gráfico 35: Evolución del importe total de los préstamos aprobados. 2013-2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

1.864
1.484

1.341

M
il

e
s
 d

e
 e

u
ro

s

 2013 2014 2015

 68

b) Programa de ayudas en materia de Accesibilidad a Ayuntamientos y

Entidades Locales Menores

Las actuaciones dirigidas a las entidades locales buscan un entorno urbano y unos espacios

públicos que favorezcan que todas las personas puedan desenvolverse igualmente y de

la forma más independiente posible. Este programa integra las distintas necesidades de las

personas en instalaciones accesibles que respondan al diseño universal establecido en el

Concepto Europeo de Accesibilidad.

En 2015, la convocatoria establecía una subvención total de 3 millones de euros para el

período 2015-2017.

Tabla 15: Distribución anual del Presupuesto del Programa de Accesibilidad de la convocatoria.

2015

Año Importe(Euros)

2015 150.000
2016 1.850.000
2017 1.000.000
Total 3.000.000

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

La evolución de estas ayudas muestra un crecimiento en los tres años de vigencia del Plan

Director de Vivienda 2013-2016. El número de planes y obras apoyados mediante el programa,

sin embargo, se ha reducido, particularmente en 2014.

Tabla 16: Subvenciones concedidas a Ayuntamientos y Entidades Locales Menores para la mejora

de la accesibilidad. 2013-2015

2013 2014 2015

Nº m. € Nº m. € Nº m. €

Planes 37 407 24 249 32 300

Obras 152 1.393 57 2.251 102 2.700

Total 189 1.800 81 2.500 134 3.000

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

En cuanto a la distribución territorial de estas ayudas, en 2015 se produce un equilibrio en el

número de entidades apoyadas en Bizkaia y Gipuzkoa, si bien se registra una diferencia en

términos de importes concedidos, más elevados en Bizkaia. En total, 96 entidades locales

menores y ayuntamientos han percibido estas ayudas, por un valor total de 3 millones de euros.

 69

Tabla 17: Subvenciones a Ayuntamientos y Entidades Locales Menores para la mejora de la

accesibilidad. Actuaciones aceptadas en 2015

 Nº

Entidades

aceptadas

Planes Obras
Subvenciones

Totales Número
Subvención

(€)
Número

Subvención

(€)

Araba 21 7 72.272 17 411.872 484.144
Bizkaia 38 16 147.529 42 1.265.858 1.413.387
Gipuzkoa 37 9 80.272 43 1.022.197 1.102.469
CAE 96 32 300.073 102 2.699.927 3.000.000

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Gráfico 36: Distribución territorial de las entidades beneficiarias y la subvención concedida. 2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

c) Programa de subvenciones para la rehabilitación del patrimonio urbanizado

y edificado en áreas de Rehabilitación Integrada (ARI) o en Áreas

Residenciales Degradadas (ADs)

Programa dirigido a Ayuntamientos y Sociedades Urbanísticas de Rehabilitación con el fin de

que elaboren Estudios y Planes de Rehabilitación, regulado mediante la Orden de 23 de

Octubre de 2013, del Consejero de Empleo y Políticas Sociales. En la Resolución de 15 de

septiembre de 2015 de la Viceconsejería de Vivienda, se conceden un total de 368.260 euros

para este programa, un 15% más que el año anterior. De los 20 proyectos presentados se

aprobaron 16, correspondientes a 11 Ayuntamientos.

Tabla 18: Subvenciones concedidas en 2015 en el marco del Programa RENOVE ARIs y ADs por
Territorio Histórico

 Proyectos

presentados

Proyectos

subvencionados

Subvención total

concedida €

Araba 5 4 127.474

Bizkaia 4 3 86.632

Gipuzkoa 11 9 154.154

CAE 20 16 368.260

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Álava
21,9%

Bizkaia
39,6%

Gipuzkoa
38,5%

Distribución entidades beneficiarias: 96

Álava
16,1%

Bizkaia
47,1%

Gipuzkoa
36,7%

Subvención concedida: 3 millones de
Euros

 70

d) Programa de ayudas en materia de rehabilitación eficiente de viviendas y

edificios (elaboración de proyectos de intervención en el patrimonio

edificado)

La Orden de 17 de diciembre de 2014, del Consejero de Empleo y Políticas Sociales, regula la

convocatoria correspondiente a 2015 del Programa Renove Rehabilitación Eficiente de

Viviendas y Edificios, para la elaboración de Proyectos de Intervención en el Patrimonio

Edificado de la Comunidad Autónoma del País Vasco y la ejecución de las obras derivadas de

los mismos.

Los destinatarios de estas son las Comunidades de Propietarios, así como los Ayuntamientos,

Entidades Locales Menores, Sociedades Públicas de Vivienda y Promotores Públicos de

Vivienda, siempre y cuando sean estos los propietarios total o parcialmente de los edificios

incluidos en el ámbito de las actuaciones y cuyo objeto sea el arrendamiento.

En 2015 se aprueba un presupuesto de 5,5 millones de euros para este programa, cuya

ejecución se extiende en el período 2015-2018.

Tabla 19: Resolución de la Convocatoria 2015 del Programa de Rehabilitación Eficiente de

Viviendas y Edificios por Territorio Histórico

 Presupuesto €

Álava Bizkaia Gipuzkoa Total CAE

2015 8.182 60.269 31.549 100.000

2016 147.273 1.084.848 567.879 1.800.000

2017 147.273 1.084.848 567.879 1.800.000

2018 147.272 1.084.848 567.879 1.800.000

Total 450.000 3.314.814 1.735.186 5.500.000

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

Estas subvenciones han apoyado la rehabilitación integral de 15 edificios, que comprenden un

total de 550 viviendas. Su distribución territorial muestra un número relativamente elevado de los

mismos en Gipuzkoa, y una presencia muy limitada de estos proyectos en el territorio alavés. Si

se considera el número de viviendas afectadas, Bizkaia adquiere un protagonismo muy

significativo, al suponer el 70% del total. La consideración de la distribución territorial de los

presupuestos ofrece unos pesos relativos de los territorios intermedia: 60% de Bizkaia y 31,5%

de Gipuzkoa, si bien en Álava el programa ha registrado una incidencia reducida en 2015,

también en términos presupuestarios (8%).

 71

Gráfico 37: Distribución territorial de los proyectos subvencionados y las viviendas afectadas por
la subvención en 2015

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

e) Programa de Subvenciones para la regeneración urbana

Al igual que en 2014, en 2015 se han concedido dos ayudas directas para subvencionar dos

proyectos de regeneración urbana. Este año ambas se han otorgado a la Sociedad Sestao Berri,

con el fin de desarrollar actuaciones rehabilitadoras en la Calle 25 de diciembre y en Txabarri, en

los números 37, 43 y 57. El siguiente cuadro refleja el importe de las subvenciones distribuidas en

los años 2015, 2016 y 2017, que ascienden a un monto total de 1.160.000 euros, de los que el

44% de los mismos se asignan en el ejercicio 2015.

Tabla 20: Subvenciones concedidas en 2015 en el marco del Programa de ayudas a la
regeneración urbana

Proyectos 2015 2016 2017

Sestao Berri. C/25 diciembre 310.000 250.000

Sestao Berri. Txabarri 200.000 200.000 200.000

Total 510.000 450.000 200.000

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

f) Otros datos significativos en materia de rehabilitación: instalación de

ascensores e ITEs

El apoyo a la implantación de ascensores, uno de los objetivos básicos en materia de

accesibilidad de las viviendas y ámbito en el que el parque edificado de la CAE presenta

mayores deficiencias, ha facilitado 1.322 ayudas para instalar y sustituir ascensores. Este dato

refleja un incremento notable en este último año, ya que en 2013-2014 se habían beneficiado

1.556 viviendas.

Por otra parte, probablemente el incremento en la realización de Inspecciones Técnicas de

Edificios (ITEs) sea uno de los rasgos más notables del ejercicio 2015 en materia de

rehabilitación. En 2015 se han identificado 3.310 ITEs frente a las 211 registradas en los años

2013-2014, incremento que se ha visto impulsado por el efecto de la normativa (obligatoriedad

en función de la antigüedad de los edificios), y que se prevé siga una tendencia positiva en los

próximos años.

Álava
6,7%

Bizkaia
53,3%

Gipuzkoa
40,0%

Distribución proyectos subvencionados: 15

Álava
5,4%

Bizkaia
70,2%

Gipuzkoa
24,4%

Viviendas afectadas por la subvención: 550

 72

3.3.3. Principales intervenciones de adaptación a las necesidades de colectivos y

mejora de instrumentos y procesos

Como se ha señalado ya, tres de los seis ejes estratégicos del Plan Director de Vivienda

incluyen líneas de actuación y medidas dirigidas a adaptar los procedimientos y recursos a las

necesidades de los colectivos prioritarios (Eje 2); a orientar los recursos de modo que la

edificación se adapte a nuevas necesidades y se mejore la gestión de los suelos (Eje 3); y a

favorecer la gestión y coordinación entre administraciones, dado que la política de la vivienda

es multisectorial y afecta a los diferentes ámbitos de las administraciones públicas (Eje 6).

Las medidas incluidas en estos ejes incluyen una diversidad de intervenciones de diferente

alcance, que buscan favorecer el desarrollo de los principales programas desde una óptica de

mejora (procedimientos, normativa, coordinación entre agentes…), priorizando la cobertura de

las necesidades identificadas como más relevantes.

En esta diversidad de medidas, cuyo desarrollo completo se incluye en la parte II de este

informe, se destacan en esta evaluación las siguientes:

 Registro de demandantes de Etxebide: adaptación a la nueva realidad de la demanda

Ante la constatación por parte del Departamento de Medio Ambiente, Política Territorial y

Vivienda de que no todas las personas inscritas en Etxebide tenían necesidad de vivienda,

o al menos no en los términos en los que se había realizado la solicitud (dificultad en las

adjudicaciones), se han realizado cambios en los procedimientos de registro para su

adaptación: el número total de expedientes de demanda se ha reducido, y desde 2013 la

demanda de alquiler ha pasado a ser mayoritaria en el registro. En 2015, 42.193 de los

53.620 expedientes de demanda de vivienda protegida buscaban acceder a una vivienda

en alquiler.

Gráfico 38: Evolución de la demanda de vivienda protegida de alquiler y total registrada en

Etxebide. 2013-2015

Fuente: Etxebide. Viceconsejería de Vivienda. Gobierno Vasco

50.359
39.623 42.193

86.616

54.042 53.620

N
º

d
e

 s
o

li
c
it

u
d

e
s

Sólo alquiler Total demanda

 2013 2014 2015

 73

En cuanto al objetivo de mantener actualizado el registro, en 2015 se había alcanzado la

actualización del 64% del total, es decir, el 85% del objetivo previsto (75%).

Los datos de 2015 revelan que algo menos de la mitad de las bajas en el registro se deben

a que las personas inscritas no renuevan su inscripción, y un 28% a que no aportan la

documentación requerida. Junto con el incumplimiento sobrevenido de diferentes criterios,

otras causas relevantes de baja son la adjudicación de vivienda (8,5%) o la firma de un

contrato de compraventa de vivienda (2,3%).

ALGUNAS RAZONES DE SALIDA DEL REGISTRO DE ETXEBIDE EN 2015

 774 personas han renunciado a la vivienda adjudicada

 1.495 personas han salido del registro de Etxebide por adjudicación de

vivienda

 405 personas han firmado un contrato de compraventa de vivienda

 Sorteos y adjudicaciones de viviendas de compra y alquiler

Las viviendas en compra se adjudican mediante sorteo, y las de alquiler mediante

baremación. En 2015, del total de las 278 viviendas, el 43,9% han sido adjudicadas en

alquiler. La mayoría de las sorteadas en compra, lo han sido en derecho de superficie. En

Álava no se han producido adjudicaciones de vivienda, mientras que en Bizkaia se han

asignado 206 y en Gipuzkoa 72.

Tabla 21: Viviendas protegidas sorteadas de Etxebide, 2013-2015

 2103 2014 2015

Arrendamiento 281 346 122

Derecho de superficie 399 141

Propiedad 383 32 15

Total 1.063 378 278

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

 En 2015 se han sorteado 222 viviendas por Ayuntamientos y 30 por

agentes privados

 1.002 personas han renunciado a viviendas gestionadas por Etxebide

(en 2014, 2.962)

 Tanteos y retractos de 2015: 66 casos

 74

 La función de inspección y control en las políticas de vivienda

El PDV 2013-2016 situaba la importancia de inspeccionar y controlar las adjudicaciones de

vivienda como factor de alta relevancia cara a rendir cuentas a la ciudadanía y dotar de

transparencia a los procesos.

Entre 2013 y 2015 se han inspeccionado 15.562 viviendas5, de las que 4.747 se han

realizado en 2015. El total de sanciones se ha elevado a 244 (37 en 2015), lo que supone el

1,6% del total de viviendas inspeccionadas en el período (en 2015 el porcentaje ha sido

inferior, 0,5%). Las sanciones medias se han elevado a 2.259 € en el conjunto de la CAE en

2015.

Gráfico 39: Evolución acumulada desde 2004 de las viviendas inspeccionadas por el Departamento.
2013-2015

 Se han realizado 116 lanzamientos por impagos en el parque de

viviendas de alquiler en 2015 (en 2014, 126). Las demandas

presentadas se han elevado a 157 en ese año.

5
 El número de inspecciones realizadas (fichas de inspección) es superior al número de viviendas inspeccionadas.

83.567
94.369

107.781

63.015 67.880
73.901

Fichas inspección Viviendas visitadas

26,8 33,0 37,0 32,7

44,2 38,6 35,2 41,9

29,0 28,4 27,8 25,4

Fichas
inspección

Viviendas
visitadas

Casos con
sanción

Importe
sanciones

1.995

2.685

2.068
2.259

Álava Bizkaia Gipuzkoa CAE

 Gráfico 41: Importe medio de las sanciones

por Territorio Histórico. 2004-2015
Gráfico 40: Distribución territorial de los resultados de

la inspección de VPO del Gobierno Vasco. 2004-2015

 2013 2014 2015

 75

4. La financiación de las políticas de vivienda

4.1. Evolución del gasto en vivienda

El presupuesto de gasto consolidado

destinado a vivienda en 2015 ha registrado,

por primera vez desde 2010, un ligero

incremento (+1%) en relación a 2014,

evolución que contrasta con las caídas

experimentadas en todos los ejercicios

presupuestarios de los últimos cinco años.

El gasto total consolidado del Grupo

Vivienda del Gobierno Vasco, esto es, el

conjunto de gastos realizados en vivienda

del Departamento de Medio Ambiente,

Política Territorial y Vivienda, así como de

sus sociedades VISESA y Alokabide, se

situó en 2015 en un total de 184,6 millones

de euros frente a los 182,4 millones de euros

en 2014.

Atendiendo a las diversas partidas

estudiadas, se aprecia un ligero incremento

de las Transferencias y Subvenciones de

Capital, que pasan de 20,9 millones de

euros en 2014 a 22,8 millones de euros en

este 2015.

Este ligero aumento del gasto consolidado

en vivienda en 2015 ha provenido de la

evolución en el presupuesto de las

Sociedades Públicas (Visesa y Alokabide),

cuyo gasto ha aumentado en un 3% en

relación a 2014 hasta situarse en 118,8

millones de euros (115,7 millones de euros

en 2014). Ha sido la partida del Gasto

corriente la que ha experimentado un mayor

incremento en 2015, alcanzando los 30,7

millones de euros (24,2 millones en 2014).

102,3 78,0 75,2

18,1
20,9 22,8

89,4
83,6 86,7

209,8
182,5 184,6

Inversiones directas Transf. y subv. capital

Gasto corriente Gasto total

También el Gasto Corriente aumenta

ligeramente, desde 83,6 millones de

euros en 2014 a 86,7 millones de euros

en 2015, mientras las Inversiones

Directas decrecen moderadamente en el

último año, desde 78,0 millones de euros

a 75,1 millones de euros

Desde una perspectiva de medio plazo,

se aprecia como el grueso de la caída del

gasto consolidado en vivienda se ha

concentrado en las Inversiones Directas y

en las Transferencias y Subvenciones de

Capital, que llegaron a suponer 202

millones de euros y 74 millones de euros,

respectivamente, en 2010.

Gráfico 42: Evolución del gasto total en

vivienda. 2013-2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 2013 2014 2015

El presupuesto del Departamento ha

decrecido en un 7% en relación al año

anterior, pasando de 107,1 millones de

euros en 2014 a 99,8 millones de euros

en 2015, debido fundamentalmente a la

disminución de la partida de

Subvenciones y Transferencias de

Capital.

 76

El análisis de las diversas líneas de actividad que conforman el gasto total del conjunto del

Grupo Vivienda, pone de relieve cómo en 2015 las tres partidas más relevantes son, por este

orden, las siguientes:

 La edificación de viviendas, partida a la que en 2015 se ha destinado un gasto consolidado de

45,4 millones de euros. Se advierte una reducción del 19,6% respecto a 2014.

 El Programa Bizigune, que supone un gasto consolidado de 32 millones de euros.

 Los Gastos de funcionamiento, que alcanzan 22 millones de euros en 2015.

 Las subvenciones y subsidios a las familias, partida que aumenta ligeramente respecto a 2014,

desde 15,3 millones de euros a 16,2 millones de euros.

Tabla 22: Gasto en vivienda de Visesa y Alokabide por línea de actividad. 2013-2015

 2013 2014 2015
Importe

(millones €)
Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

INVERSIONES DIRECTAS

 Compra de suelo 3,54 2,5% 3,04 2,6% 5,35 4,5%

 Edificación viviendas 39,26 27,5% 41,34 35,7% 33,24 28,0%

 Resto inversiones 38,39 26,9% 12,01 10,4% 16,62 14,0%

Subtotal Inversiones Directas 81,19 56,8% 56,39 48,7% 55,21 46,5%

TRANSFERENCIAS Y SUBVENCIONES
DE CAPITAL

 Inversiones financieras y créditos a largo
plazo

0,02 0,0% 0,00 0,0% 0,54 0,5%

 Programa Bizigune 37,78 26,4% 34,83 30,1% 32,13 27,0%

 Tanteo y retracto 0,23 0,2% 0,28 0,2% 0,18 0,2%

Subtotal Transf. y Subvenciones de
capital

38,03 26,6% 35,11 30,3% 32,85 27,7%

GASTO CORRIENTE

 Gastos de personal 6,18 4,3% 6,51 5,6% 7,99 6,7%

 Gastos de funcionamiento 10,15 7,1% 10,52 9,1% 15,20 12,8%

 Gastos financieros 7,36 5,2% 7,2 6,2% 7,55 6,4%

Subtotal Gasto Corriente 23,69 16,6% 24,23 20,9% 30,74 25,9%

TOTAL GASTO 142,91 100,0% 115,73 100,0% 118,80 100,0%

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

21,2 21,6 19,9

56,1 41,7 33,2

48,4
43,8

46,7

125,6
107,1

99,8

Gasto corriente Transf. y subv. capital

Inversiones directas Gasto total

81,2 56,4 55,2

38,0
35,1 32,9

23,7
24,2 30,7

142,9
115,7 118,8

Gasto corriente Transf. y subv. Capital

Inversiones directas Gasto total

Gráfico 44: Evolución del gasto total del

Departamento. 2013-2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

Gráfico 43: Evolución del gasto de Visesa

y Alokabide. 2013-2015

Fuente: Departamento de Medio Ambiente,
Planificación Territorial y Vivienda. Gobierno

Vasco

 2013 2014 2015 2013 2014 2015

 77

Tabla 23: Gasto en vivienda del Departamento por línea de actividad. 2013-2015

 2013 2014 2015
Importe

(millones €)
Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

INVERSIONES DIRECTAS

 Compra de suelo 0,39 0,3% 2,70 2,5% 3,29 3,3%

 Urbanización 2,79 2,2% 3,44 3,2% 4,39 4,4%

 Edificación viviendas 14,42 11,5% 15,44 14,4% 12,16 12,2%

 Compra inmovilizado para laboratorio 0,11 0,1% 0,01 0,0% 0,09 0,1%

 Resto inversiones 3,44 2,7% 0,05 0,0% 0,01 0,0%

Subtotal Inversiones Directas 21,15 16,8% 21,64 20,2% 19,94 20,0%

TRANSFERENCIAS Y SUBVENCIONES
DE CAPITAL

 Subvenciones por promociones viviendas
VISESA

0,10 0,1% 3,26 3,0% 2,53 2,5%

 Ampliación de capital VISESA 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Transferencias de capital Visesa para
inversiones

0,00 0,0% 8,30 7,7% 0,00 0,0%

 Subvenciones promociones concertadas 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones y subsidios a familias 16,78 13,4% 15,39 14,4% 16,25 16,3%

 Programa Calidad-Eraikal 0,31 0,2% 0,00 0,0% 0,10 0,1%

 Resto transferencias capital 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones para compra y urbanización
suelo

0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones a promociones en alquiler 0,08 0,1% 2,28 2,1% 1,12 1,1%

 Áreas degradadas 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Accesibilidad 0,00 0,0% 1,20 1,1% 0,54 0,5%

 Subvenciones Alokabide compra
promociones

0,00 0,0% 8,35 7,8% 8,08 8,1%

 Transferencias de capital Alokabide para
inversiones

38,15 30,4% 0,00 0,0% 0,00 0,0%

 Subvenciones SPGVA 0,0% 0,0% 0,0%

 Subvenciones Orubide 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Inversiones financieras y Créditos a LP 0,00 0,0% 0,00 0,0% 0,0%

 Tanteo y Retracto 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Sostenibilidad 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Hiriber programa 0,00 0,0% 0,00 0,0% 0,0%

 Reforma de barrios y regeneración urbana 0,64 0,5% 2,91 2,7% 4,58 4,6%

Subtotal Transf. y Subvenciones de
capital

56,06 44,6% 41,68 38,9% 33,20 33,3%

GASTO CORRIENTE

 Gastos de personal 9,4 7,5% 9,59 9,0% 9,87 9,9%

 Gastos de funcionamiento 8,17 6,5% 7,5 7,0% 6,87 6,9%

 Gastos financieros 3,01 2,4% 0,37 0,3% 0,30 0,3%

 Subvenciones corrientes para gestión
Laboratorio 0,30 0,2% 0,33 0,3% 0,52 0,5%

 Subvenciones corrientes Sestao Berri
2010 1,11 0,9% 1,00 0,9% 0,80 0,8%

 Programa Bizigune 20,49 16,3% 19,27 18,0% 19,27 19,3%

 Regularizacion extraordinaria IVA no
deducible 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Resto subv. corrientes 0,32 0,3% 0,24 0,2% 3,84 3,8%

 CAPS Vivienda 5,63 4,5% 5,48 5,1% 5,20 5,2%

Subtotal Gasto Corriente 48,43 38,5% 43,78 40,9% 46,67 46,8%

TOTAL GASTO 125,64 100,0% 107,10 100,0% 99,80 100,0%

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

 78

Tabla 24: Gasto consolidado del Grupo Vivienda por línea de actividad. 2013-2015

 2013 2014 2015
Importe

(millones €)
Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

Importe
(millones €)

Distribución
del gasto %

INVERSIONES DIRECTAS
 Compra de suelo 3,93 1,9% 5,74 3,1% 8,64 4,7%
 Urbanización 2,79 1,3% 3,44 1,9% 4,39 2,4%
 Edificación viviendas 53,68 25,6% 56,78 31,1% 45,40 24,6%
 Compra inmovilizado para laboratorio 0,11 0,1% 0,01 0,0% 0,09 0,0%
 Resto inversiones 41,83 19,9% 12,06 6,6% 16,63 9,0%

Subtotal Inversiones Directas 102,34 48,8% 78,03 42,8% 75,15 40,7%

TRANSFERENCIAS Y SUBVENCIONES
DE CAPITAL

 Subvenciones por promociones viviendas
VISESA

0,10 0,0% 3,26 1,8% 2,53 1,4%

 Ampliación de capital VISESA 0,00 0,0% 0,00 0,0% 0,00 0,0%
 Transferencias de capital Visesa para

inversiones
0,00 0,0% 8,30 4,5% 0,00 0,0%

 Subvenciones promociones concertadas 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones y subsidios a familias 16,78 8,0% 15,39 8,4% 16,25 8,8%

 Programa Calidad-Eraikal 0,31 0,1% 0,00 0,0% 0,10 0,1%

 Resto transferencias capital 0,00 0,0% 0,00 0,0% 0,00 0,0%
 Subvenciones para compra y urbanización

suelo
0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones a promociones en alquiler 0,08 0,0% 2,28 1,2% 1,12 0,6%

 Áreas degradadas 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Accesibilidad 0,00 0,0% 0,00 0,0% 0,54 0,3%
 Subvenciones Alokabide compra

promociones
0,00 0,0% 8,35 4,6% 8,08 4,4%

 Transferencias de capital Alokabide para
inversiones

38,15 18,2% 0,00 0,0% 0,00 0,0%

 Subvenciones SPGVA 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Subvenciones Orubide 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Inversiones financieras y Créditos a LP 0,02 0,0% 0,00 0,0% 0,00 0,0%

 Tanteo y Retracto 0,23 0,1% 0,28 0,2% 0,18 0,1%

 Sostenibilidad 0,00 0,0% 0,00 0,0% 0,00 0,0%

 HIRIBER programa 0,00 0,0% 0,00 0,0% 0,00 0,0%

 Reforma de barrios y regeneración urbana 0,64 0,3% 2,91 1,6% 4,58 2,5%
 Eliminaciones subvenciones capital Visesa y

Alokabide
-38,25 -18,2% -19,91 -10,9% -10,61 -5,7%

Subtotal Transf. y Subvenciones de
capital

18,06 8,6% 20,86 11,4% 22,77 12,3%

GASTO CORRIENTE

 Gastos de personal 15,58 7,4% 16,10 8,8% 17,86 9,7%

 Gastos de funcionamiento 18,32 8,7% 18,02 9,9% 22,07 12,0%

 Gastos financieros 10,37 4,9% 7,57 4,1% 7,85 4,3%
 Subvenciones corrientes para gestión

LABORATORIO
0,3 0,1% 0,33 0,2% 0,52 0,3%

 Subvenciones corrientes SESTAO BERRI
2010

1,11 0,5% 1 0,5% 0,8 0,4%

 Programa Bizigune 58,27 27,8% 54,10 29,7% 51,40 27,8%
 Regularizacion extraordinaria IVA no

deducible
0 0,0% 0 0,0% 0 0,0%

 Resto subv. corrientes 0,32 0,2% 0,24 0,1% 3,84 2,1%

 CAPS VIVIENDA 5,63 2,7% 5,477 3,0% 5,2 2,8%
 Eliminaciones consolidación Bizigune y

tanteos
-20,49 -9,8% -19,27 -10,6% -22,85 -12,4%

Subtotal Gasto Corriente 89,41 42,6% 83,56 45,8% 86,69 47,0%

TOTAL GASTO 209,81 100,0% 182,45 100,0% 184,60 100,0%

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

 79

Gráfico 45: Evolución del gasto del Grupo Vivienda por línea de actividad. 2013-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

4.2. Análisis de los costes de la obtención y urbanización de suelo y de la

edificación

Los costes medios de la obtención y urbanización de suelo muestran una gran variabilidad a lo

largo de los años. Así, en 2015 este coste promedio se ha incrementado significativamente,

pasando de 18.640 euros en 2014 a 27.694 euros en 2015.

Atendiendo al tipo de vivienda y el régimen de acceso, se observa que han sido las promociones

de viviendas sociales las que explican en gran medida este incremento. El coste de obtención y

urbanización del suelo de las viviendas en régimen de alquiler se sitúa en 60.235 euros por

vivienda en 2015, en valores similares a los registrados por las viviendas sociales en su conjunto

(61.199 euros).

El propio Departamento (63.915 euros), y en menor medida, VISESA (44.427 euros), son las

entidades que han asumido las promociones con un mayor coste de obtención de suelo y

urbanización.

53,7 56,8 45,4

6,7
9,2

13,0
41,9

12,1
16,6

Inversiones directas

Edificación y viviendas

Compra y urbanización de suelo

Resto inversiones

16,8 15,4 16,3

0,1
2,9 4,6

0,6

2,3
1,1 0 0 0

Transferencias y subvenciones de capital

Subvenciones y subsidios a familias

Programas de renov. y regeneración urbana

Promociones en alquiler

Promociones concertadas

37,8
34,8

32,2

15,6

7,6

7,8

15,6
16,1

17,9

18,3

18
22

10,4 7,6
6,8

Gasto corriente

Programa Bizigune Gastos financieros

Gastos de personal Gastos de funcionamiento

 2013 2014 2015

 2013 2014 2015

 2013 2014 2015

 80

Tabla 25: Costes de Suelo y Urbanización. 2013-2015
Promedio Coste

Vivienda
2013 2014 2015

Sociales 6.905,50 7.343,09 61.199,20

VPO 6.151,84 22.264,58 19.139,88

Alquiler 6.027,36 8.572,06 60.235,47

Compra 7.444,35 21.291,27 21.946,31

Dpto. Concertadas 10.750,63 35.770,51 2.537,32

Dpto. Solo Dpto. 17.158,70 - 63.915,17

Dpto. Visesa 3.832,19 16.790,28 44.427,10

Promedio General 6.444,30 18.657,05 27.694,32

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

También se ha elevado en 2015 el coste medio de edificación por vivienda (126 mil euros frente

a 105 mil en 2014), aunque el aumento es más moderado. El análisis de los costes promedio de

edificación según el tipo de vivienda, muestra como las viviendas sociales alcanzan un coste por

vivienda de 106 mil euros, por debajo de los 136 mil euros de las de VPO.

El coste de edificación resulta superior en las viviendas promovidas por el Departamento (203

mil euros), en relación con las promovidas por VISESA (118 mil euros) y con las viviendas

concertadas (141 mil euros). Finalmente, según el régimen de acceso, el coste promedio de las

viviendas en régimen de compra (144 mil euros) duplica el observado en el caso del alquiler (71

mil euros).

Tabla 26: Costes de Edificación. 2013-2015
Promedio Coste

Vivienda
2013 2014 2015

VPO 124.275,16 115.112,37 136.719,83

VVSS 89.613,94 75.593,21 106.287,33

Alquiler 103.972,52 75.280,41 71.858,25

Compra 130.331,51 113.393,19 144.082,08

Dpto. Concertadas 115.728,36 105.672,08 141.576,52

Dpto. Solo Dpto. 113.500,06 - 203.314,74

Dpto. Visesa 104.435,71 105.155,10 118.544,67

Promedio General 108.464,78 105.223,72 126.925,46

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

 81

4.3. Análisis de los costes de las políticas de fomento del alquiler

Dentro de la política de fomento del alquiler,

se han venido concediendo anualmente

ayudas a otros agentes públicos y privados

para la edificación de viviendas protegidas

en régimen de alquiler. En el ejercicio 2015

no ha habido actividad en esta línea de

actuación lo que contrasta con los más de

8,5 millones de euros destinados a

subvenciones y subsidios otorgados en

2014, aunque el análisis a lo largo del

tiempo muestra un elevado grado de

variabilidad en la última década.

En 2015 se han formalizado préstamos para

la promoción del alquiler, de forma que se

han destinado 3,7 millones de euros para la

promoción de vivienda nueva en alquiler, lo

que supone una evolución favorable

respecto a 2014 dado que en dicho ejercicio

no se destinó ningún importe a este objetivo.

Por otra parte, la cuantía de las ayudas del

Departamento a Alokabide para la compra

de viviendas para su arrendamiento se

mantiene en niveles similares a 2014:

 Las ayudas para la compra de viviendas

y su puesta en arrendamiento protegido

se sitúan en 8,1 millones de euros

 La subvención para la gestión de las

3.170 viviendas del Departamento

asciende a 2,25 millones de euros (2,19

millones de euros en 2014), lo que

supone una ayuda por vivienda

gestionada de 710 euros (745 euros en

2014).

880.000
5.159.000

0

916.957

3.361.788

0

E
u

ro
s

Subvenciones Subsidios

 2013 2014 2015

Gráfico 46: Evolución de las ayudas a la

promoción en alquiler. 2013-2015

Fuente: Departamento de Medio Ambiente,

Política Territorial y Vivienda. Gobierno Vasco

Tabla 27: Evolución de las ayudas a la

promoción en alquiler. 2002-2015

Fuente: Departamento de Medio Ambiente,

Política Territorial y Vivienda. Gobierno Vasco

(euros)
 Subvencio

nes
Subsidios Total

ayudas 2013 880.000 916.957 1.796.957
2014 5.159.000 3.361.788 8.520.788

2015 0 0 0

Tabla 28: Subvención del Departamento de

Vivienda a Alokabide. 2013-2015

CONCEPTO 2013 2014 2015

Alokabide 38,2 8,4 8,1

Tabla 29: Evolución de la subvención del

Departamento a Alokabide por la gestión de
las viviendas del Gobierno Vasco. 2013-2015

 Subvenciones

del
Departamento

Viviendas del
Departamento

Subvención
media por

gestión

2013 2.049.506,66 2.817 727,5

2014 2.186.437,02 2.935 744,9

2015 2.251.908,94 3.170 710,4

 Fuente: Departamento de Medio Ambiente,

Política Territorial y Vivienda. Gobierno Vasco

 82

Finalmente, la subvención concedida por el Departamento para el Programa Bizigune se

mantiene en 19,27 millones de euros, misma magnitud que en 2014. Esta subvención

representa un importe medio por vivienda de 4.199 euros para las 4.598 viviendas captadas en

el programa.

Tabla 30: Estimación de la subvención media por vivienda captada del Departamento de Medio

Ambiente, Política Territorial y Vivienda al Programa Bizigune. 2013-2015

Viviendas
captadas

Subvención del
Departamento
(millones de

euros)

Subvención del
Departamento

media por
vivienda (euros)

2013 5.174 20,5 3.959,6

2014 4.590 19,3 4.199,0

2015 4.598 19,3 4.199,9

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

 83

5. Evaluación integral de las políticas de vivienda

En este capítulo se da respuesta a las preguntas de la evaluación, estructuradas bajo los

criterios de eficacia (logro de objetivos), eficiencia (coste/logros), equidad (territorial y según

ingresos) y satisfacción (calidad, según indicadores de usuarios/as obtenidos de las encuestas),

desde la perspectiva específica de 2015 y la revisión del período 2013-2015. Se incluye

asimismo una breve referencia a su pertinencia y coherencia.

5.1. La pertinencia y coherencia del PDV 2013-2016

La evaluación ex ante realizada con anterioridad al diseño del Plan Director de Vivienda 2013-

2016 garantizó que en su elaboración se tuvieran en cuenta los principales retos y dificultades

de la ciudadanía en su acceso a vivienda, y en el mantenimiento de un parque edificado

adecuado, eficiente, sostenible y accesible.

En el momento de su elaboración, la crisis había ya golpeado a la CAE, y se había identificado

un incremento de las personas que encontraban dificultades para acceder a la vivienda, nuevos

colectivos con mayor riesgo de exclusión, la necesidad de mejorar un parque de vivienda

envejecido, o un número escaso de viviendas en alquiler.

Las estrategias diseñadas para el abordaje de estas necesidades se encuentran

adecuadamente orientadas, y son fruto tanto de las necesidades identificadas como de los

aprendizajes resultantes del desarrollo de planes anteriores.

En esta valoración global positiva de la pertinencia y coherencia del Plan Director de Vivienda,

debe tenerse en cuenta que la prolongación e intensidad de la crisis ha llevado no solo a la

dificultad de ejecutar algunas de las actuaciones previstas más costosas, sino que también ha

influido en la posibilidad de desarrollar intervenciones de colaboración público-privadas, y ha

generado aún más demanda social.

Las medidas propuestas en el PDV 2013-2016 eran coherentes entre sí y buscaban la

complementariedad y la sinergia con otros agentes; asimismo, eran compatibles y se

sustentaban en las prioridades y principios rectores definidos (preeminencia del alquiler, apoyo

al acceso de colectivos prioritarios, rehabilitación ecoeficiente, accesibilidad…).

5.2. La eficacia de las políticas de vivienda en la CAE

El mantenimiento de la crisis, con sus efectos en el incremento de las necesidades de apoyo de

la ciudadanía en su acceso a la vivienda y en la contracción presupuestaria del actual

Departamento de Medio Ambiente, Política Territorial y Vivienda, así como en otras

administraciones públicas y en los agentes colaboradores de estas políticas, ha sido el principal

causante de los escasos resultados logrados en algunas de las líneas de actividad previstas en

el Plan Director de Vivienda, en 2015 y en el conjunto del período evaluado.

 84

Así, se observan líneas de actividad crónicamente insuficientes, como la promoción de nuevas

viviendas en alquiler y ADAS, y que tiene una explicación claramente vinculada con, la también

ya crónica, insuficiencia de recursos presupuestarios habilitados al programa de vivienda. El

20% de ejecución acumulada en este ámbito a cierre de 2015, resulta claramente insuficiente.

También programas que se incorporaron con gran expectativa, como el programa ASAP, han

tenido un desarrollo muy insuficiente, y líneas de actividad como los nuevos programas de

compra de viviendas protegidas para su destino al alquiler (con un objetivo planificado de 250

viviendas a finales de 2015) y el nuevo programa de compra y rehabilitación de viviendas

protegidas para su destino a alquiler (con otras 250 viviendas planificadas a cierre de 2015) no

han llegado a implantarse.

Otras, por el contrario, han tenido un desarrollo notable, compensando parcialmente estos

déficits. Así, en 2015 las ayudas otorgadas mediante la Prestación Complementaria de Vivienda,

incluso superan en un 41% la previsión para el año, con 38.154 perceptoras y perceptores.

También es positiva la eficacia lograda por el Programa Bizigune, al movilizar un total de 4.589

viviendas respecto a las 5.600 previstas, con un cumplimiento del 82% del objetivo establecido.

En rehabilitación, considerados sus objetivos globales, los logros en términos de número de

viviendas rehabilitadas son también positivos, tanto en 2015 como en el conjunto del período

2013-2015. Y también se han superado en 2015 los objetivos en materia de promoción de

vivienda en compra (130%).

Gráfico 47: Grado de cumplimiento de objetivos básicos del Plan Director de Vivienda. 2015 y

2013-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

38,5

5,0

10,9

82

105,8

96,5

65,5

20,7

26,4

0

20,7

82

108,0 130,3

73,1

0

Prom. Viv. en alquiler
(VPO+social)

ADAS

Programa ASAP

Programa Bizigune

Prestación complementaria

Prom. En compra

Rehabilitación

Suelo

Grado de cumplimiento 2013-2015

Grado de cumplimiento 2015

 85

En esta valoración global de los logros y puntos críticos del PDV 2013-2016, conviene señalar

que las ayudas al alquiler han supuesto un total próximo a los 100 millones de euros en 2015,

contabilizando un total de 45.603 perceptores y perceptoras. La Encuesta de Necesidades y

Demanda de Vivienda refleja, en 2015, un parque total de viviendas en alquiler en la CAE

conformado por alrededor de 86.800 viviendas, cifras similares a las que recogía el Censo de

Viviendas de en 2011 (87.200 unidades).

Al poner en relación las ayudas al alquiler de los diferentes programas y el parque total en

alquiler estimado (las ya señaladas 86.800 viviendas), se observa que más de la mitad del

parque de alquiler de la CAE estaría en 2015 contando con algún tipo de subvención para hacer

frente al pago del alquiler.

Tabla 31: Estimación del porcentaje del parque de alquiler subvencionado en la CAE, según tipo de

ayudas y gasto total. 2015

 Perceptores/Ayudas
% sobre el parque

de alquiler total

Gasto total

(euros)

Renta Básica de Emancipación 204 0,2 359.856

Prestación Complementaria de Vivienda 38.154 44,0 88.527.824

Ayudas de emergencia social 7.245 8,3 7.933.266

Total 45.603 52,5 96.820.946

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

5.3. La eficiencia de las políticas de vivienda

La relación entre logros y costes de las políticas de vivienda tiene una lectura positiva en la

evaluación, tanto en 2015 como en el período 2013-2015, eficiencia lograda en buena medida

por la reducción del desarrollo de las líneas de actuación más costosas (promoción de vivienda

nueva en alquiler), el incremento de las que suponen un desembolso inferior por persona

(Prestaciones); y por la reducción de costes medios de algunos programas, como Bizigune, que

ha limitado las rentas pagadas a las y los propietarios.

Así, mientras el coste medio de la promoción de viviendas sociales en alquiler en el período

supera los 89 mil euros por vivienda, programas como Bizigune suponen una subvención media

por vivienda en torno a los 4.200 euros, y los 88,5 millones de euros destinados a la Prestación

Complementaria de Vivienda hacen que la media por persona perceptora se sitúe en torno a

2.320 euros.

Por su parte, la gestión de viviendas del Gobierno Vasco ha absorbido 2,2 millones de euros

destinados a Alokabide. Dado que esta entidad ha gestionado en 2015 en torno a 3.170

viviendas, supone una subvención media por gestión de 710 euros por vivienda, incrementando

su eficiencia respecto al año anterior (745 euros/vivienda en 2014).

 86

En el ámbito de la rehabilitación, en 2015 el importe medio de las ayudas concedidas se sitúa en

torno a los 1.033 € en el caso de las rehabilitaciones aisladas (con valores muy similares desde

2012) y a los 2.613 € en el caso de las rehabilitaciones integradas. Si se analiza la eficiencia de

las políticas de rehabilitación atendiendo a la ratio coste/beneficio, debe destacarse que cada

euro de subvención genera 35 € en términos de actividad productiva, y que el retorno a las arcas

públicas derivado de esta activación económica es también notable (más de 36 millones de

euros).

5.4. Equidad territorial y social (cobertura)

La cuestión de si las Políticas de Vivienda se desarrollan desde un enfoque de equidad territorial

tiene una respuesta global positiva. En algunas estrategias y líneas de actuación la distribución

de las actuaciones se corresponde de forma prácticamente igual a la distribución de la

población, con muy ligeras variaciones. Es el caso de las ayudas a la rehabilitación, o de las

prestaciones económicas.

Otras, particularmente en el ámbito de la rehabilitación de áreas degradadas, tienen un fuerte

componente puntual y local, y su distribución puede ser muy variable en un año determinado,

aunque en períodos más largos, tienden a compensarse.

En el caso del parque protegido en alquiler, el parque de Alokabide responde a una distribución

desigual por Territorios, con una concentración en Álava, y una incidencia muy inferior de

viviendas en Gipuzkoa y, particularmente, Bizkaia. En los últimos años la estrategia del Plan

Director de Vivienda se ha volcado en invertir este desequilibrio, y en el período 2013-2015 el

total de las viviendas promovidas se han iniciado en Gipuzkoa y Bizkaia. En 2015, las 185

viviendas iniciadas se han localizado en Bizkaia.

Equidad según nivel de ingresos

Desde la modificación introducida por la Orden de 15 de octubre de 2012, la adjudicación de

vivienda protegida de alquiler se efectúa mediante un sistema de baremación que responde a

diferentes criterios; ingresos, número de miembros de la unidad de convivencia, tiempo en el

registro de demandantes, empadronamiento y personas que pertenecen a alguno de los

colectivos identificados como con especial necesidad de vivienda.

Este sistema, garantiza que las viviendas protegidas se destinan a la población con recursos

económicos inferiores, y de hecho los ingresos medios de las personas demandantes de estas

viviendas se sitúan en torno a los 12.300 €, con valores similares, aunque algo más bajos que

los registrados en 2014.

 87

En materia de rehabilitación, el 56,2% de los hogares que han recibido ayudas cuentan con

ingresos medios brutos inferiores a los 15.000 €, y el 23,6% tiene ingresos hasta los 9.000 €.

Las mujeres son titulares del 57%6 de las ayudas, y el 44% reside en hogares unipersonales. La

normativa de las ayudas lleva a esta concentración en los niveles inferiores de las rentas,

buscando apoyar a las personas con mayor necesidad.

Por otra parte, las Prestaciones Económicas se desarrollan con un claro componente de apoyo

a los colectivos más vulnerables y con menores niveles de ingresos.

Es decir, las políticas de vivienda desarrolladas por el Departamento de Medio Ambiente,

Política Territorial y Vivienda en el marco del Plan Director de Vivienda se han venido

desarrollando desde la perspectiva de apoyar a las personas que más lo necesitan.

5.5. La calidad de las políticas de vivienda (satisfacción de usuarias y usuarios)

La evaluación de la dimensión de la calidad de las políticas de vivienda se apoya en la

información más actualizada sobre la valoración de estas políticas y de los servicios que presta

el Departamento de Medio Ambiente, Política Territorial y Vivienda a través de Etxebide,

información que proviene de una encuesta realizada a más de 600 personas que, a diciembre

de 2015, se encontraban inscritas en Etxebide.

En esta encuesta se han analizado diversos aspectos y dimensiones de interés para el diseño y

gestión de la política de vivienda. Recientemente se ha publicado un informe detallado en el que

se presentan los resultados de esta evaluación, de forma que en este informe integral se recoge

una síntesis de los aspectos más relevantes.

Evaluación del servicio de Etxebide

La valoración media del servicio de Etxebide es

positiva (puntuación media de 59,3 en una

escala de 0 a 100). Esta valoración supone

además una mejora de la registrada en años

anteriores.

Destaca igualmente que esta valoración positiva

se produce:

 En los tres Territorios Históricos: las personas inscritas en los tres territorios valoran

positivamente Etxebide, destacando el mayor grado de satisfacción de las personas inscritas en

Álava (63,4 puntos en la escala de 0 a 100), por encima de Gipuzkoa (60,8) y Bizkaia (57,5).

 En ambos regímenes de demanda, aunque las personas inscritas en régimen de compra otorgan

valoraciones ligeramente superiores (61,3) en relación a las de régimen de alquiler (58,9).

6
 Del total que tiene identificado el sexo de la persona titular.

55,5

56,3

57,9
59,3

 2011 2012 2013 2015

Gráfico 48: Evolución de la valoración

media de Etxebide. 2011-2015

 88

Gráfico 49: Valoración de Etxebide por parte de las personas inscritas según el Territorio Histórico

y el régimen demandado. 2015

La totalidad de los ámbitos que cubre el servicio de Etxebide son valorados favorablemente (por

encima de 50 puntos en una escala de 0 a 100). Solamente la oferta de vivienda recibe una

valoración algo más negativa (47 puntos).

Gráfico 50: Valoración media de los diversos aspectos del Servicio de Etxebide

De forma coherente con estos resultados, la

oferta de vivienda es identificada por parte de

las personas inscritas como el principal aspecto

a mejorar de cara al futuro (así lo indican dos de

cada tres personas inscritas), seguida por los

procesos de adjudicación (54,5% de las

personas inscritas identifican este aspecto

como necesitado de mejora).

58,9

61,3

Alquiler Compra

47,1

50,2

54,0

58,9

59,3

59,6

67,5

71,4

La oferta de vivienda

El control de las viviendas
adjudicadas

El procedimiento de adjudicación

La información y la comunicación

La atención online (página web)

Procedimiento de notificación a
través de correos

El procedimiento de inscripción y/o
renovación

La atención del personal

1,6

2,5

4,5

4,6

4,7

30,9

31,8

54,5

64,9

La atención del personal

El procedimiento de notificación
a través de correos

El procedimiento de inscripción
y/o renovación

La atención online (página web)

Otros

El control de las viviendas
adjudicadas

La información y la
comunicación

El procedimiento de
adjudicación

La oferta de vivienda

Régimen de acceso

Bizkaia

57,5
Gipuzkoa

60,8

Álava

63,4

Territorio Histórico

Gráfico 51: Principales aspectos a mejorar de

Etxebide

 89

Comparando estos resultados con el proceso de evaluación similar realizado en 2013 se pueden

destacar las siguientes tendencias destacadas en esta tabla resumen.

Tendencias en la evaluación de Etxebide según las

dimensiones estudiadas

a. Resulta muy elevado el nivel de cercanía con el Servicio de atención de

Etxebide y la valoración de la atención presencial, aunque se reduce

ligeramente respecto a 2013.

- El 69,3% de las personas inscritas ha realizado alguna gestión presencial en las

Delegaciones de Vivienda, nivel superior al observado en 2013 (55%).

- El grado de satisfacción con la atención ofrecida en las Delegaciones es considerable

(68,4 puntos en la escala de 0 a 100), si bien la intensidad de esta valoración positiva

decrece 3,1 puntos respecto a 2013.

b. Mejora la valoración del proceso de inscripción en relación a 2013, recibiendo

una puntuación media de 67,5 puntos frente a 63,3 en 2013.

c. La valoración de la información y comunicación que ofrece Etxebide también

mejora respecto a 2013: el 41,6% de las personas inscritas considera que recibe

información suficiente sobre el estado de su expediente de solicitud, lo que supone

un aumento considerable respecto al 28,5% detectado en 2013.

d. El nivel de conocimiento y uso de la página web entre las personas inscritas en

Etxebide resulta muy elevado: el 63,9% de las personas inscritas manifiesta haber

accedido en alguna ocasión a la web, aunque decrece ligeramente respecto a

2013 (68,2%). La valoración de la web de Etxebide por parte de las personas

usuarias mejora ligeramente en relación a años anteriores (desde 66,9 en 2013 a

67,2 puntos en 2015)

e. Se incrementa la confianza de los procesos de adjudicación situándose en un

índice medio de 46,1 frente al 44,3 en 2013, aunque un 29,3% se manifiesta

desconfiado con estos procesos

Evaluación general de la política de vivienda

Este año ha resultado especialmente relevante para estas políticas, al haberse promulgado la

Ley 3/2015 de 18 de Junio de Vivienda. Las personas inscritas en Etxebide muestran un notable

grado de acuerdo con las principales líneas de actuación de esta norma. Entre todas, destaca el

elevado grado de acuerdo con el derecho subjetivo que contempla esta norma (más de nueve

de cada diez personas inscritas lo aprueban). Asimismo, reciben un elevado nivel de adhesión

(superior al 80%) las medidas destinadas a:

● La creación de un Registro de Viviendas deshabitadas.

● Las actuaciones tendentes a la mayor coordinación entre instituciones.

● La unificación de los registros de demandantes existentes.

En general, todas las actuaciones planteadas reciben un respaldo mayoritario, superando el

74% en todos los casos. Solamente no se alcanza este nivel de adhesión en el caso de la

expropiación temporal del uso de las viviendas deshabitadas que no se incorporen al mercado,

aunque, en todo caso, el 60,4% de las personas inscritas se muestran favorables.

 90

Gráfico 52: Grado de acuerdo con las diversas líneas de actuación propuestas en las políticas de
vivienda (% de personas que manifiestan estar Muy de acuerdo o Bastante de acuerdo)

Por lo que respecta a las prioridades de las políticas de vivienda que identifican las personas

inscritas en Etxebide, se advierte una especial sensibilidad hacia las personas con menos

recursos, de forma que este debería ser el colectivo de atención prioritaria para la mayoría de

las personas inscritas. Así lo indica el 49,6% de estas personas.

En un segundo escalón del ranking de colectivos de atención prioritaria se identifican a los

siguientes cuatro colectivos:

● Los demandantes inscritos con mayor antigüedad (más de 4 años), citados por el 28% de las

personas inscritas.

● Las personas con alguna discapacidad (26,3%).

● Las personas jóvenes (menores de 35 años) (23,6%).

● Las familias que han perdido su vivienda (23,5%).

Gráfico 53: Colectivos de atención prioritarios de las políticas de vivienda (% de personas inscritas
que los citan)

60,4

74,7

78,5

80,4

83,1

84,9

86,3

88,0

93,5

La expropiación temporal del uso de las viviendas deshabitadas que no se
incorporen al mercado (tras dos años de su declaración)

El establecimiento de un canon sobre las viviendas deshabitadas

Que el precio de la vivienda protegida sea más elevado para los/as
demandantes que tiene ingresos más altos

Que a las personas que viven en alquiler protegido se les actualice
anualmente la renta a pagar en función de los ingresos

Construir la mayoría de las viviendas protegidas de alquiler

Unificar los distintos registros de solicitud de vivienda protegida que pueda
hacer en los Ayuntamientos y Gobierno Vasco

La mayor coordinación de las políticas y programas de vivienda entre las
administraciones públicas

La creación de un registro de viviendas deshabitadas en Euskadi, que
también contempla la Ley de Vivienda.

La Ley de Vivienda que plantea el derecho de acceso a una vivienda digna
en alquiler o a una prestación económica para la población inscrita en

Etxebide con una antigüedad mínima y un límite de ingresos

3,0

3,9

5,1

10,4

13,2

13,5

23,5

23,6

26,3

28,0

49,6

Otro motivo

Los/as mayores de 65 años (no dependientes)

Las personas separadas/divorciadas

Las víctimas de violencia de género

Las familias monoparentales

Las familias numerosas

Las familias que han perdido su vivienda (desahucios,
desalojos,..)

Los/as jóvenes menores de 35 años

Las personas con discapacidad

Los/as demandantes de más de 4 años

Personas de bajos ingresos (pocos recursos)

 91

Finalmente, la valoración de las instituciones en materia de vivienda roza el aprobado y mejora

ligeramente en relación a 2013, de forma que la valoración media de las actuaciones en materia

de vivienda realizadas por el Gobierno Vasco y los Ayuntamientos se sitúan en 47,6 y 46,5,

respectivamente.

Por lo que respecta a las Diputaciones Forales (responsables de la política fiscal a la vivienda en

tributos como el IRPF), la valoración media resulta algo superior (50,5). En el caso de las tres

instituciones, la valoración media resulta superior entre las personas inscritas en Álava, así

como entre las personas que demandan alquiler.

Gráfico 54: Valoración media de la actuación en materia de vivienda del Gobierno Vasco

Gráfico 55: Valoración media de la actuación en materia de vivienda de los Ayuntamientos

Gráfico 56: Valoración media de la actuación en materia de vivienda de las Diputaciones Forales

50,2 45,3

Hombres Mujeres

47,7 47,4

Alquiler Compra

48,4 45,0

Hombres Mujeres

46,7 46,3

Alquiler Compra

51,4 49,8

Hombres Mujeres

52,3
41,0

Alquiler Compra

Régimen de acceso

Bizkaia

49,7
Gipuzkoa

41,0

Álava

52,9

Territorio histórico

CAE: 47,6

Género

Régimen de acceso

Bizkaia

47,3 Gipuzkoa

42,2

Álava

54,0

Territorio histórico

CAE: 46,5

Género

Régimen de acceso

Bizkaia

49,7 Gipuzkoa

51,1

Álava

52,7

Territorio histórico

CAE: 50,5

Género

 92

5.6. El impacto económico de las políticas de vivienda

Las ayudas a la rehabilitación tienen un notable impacto económico, al tener un efecto

multiplicador en la actividad de la construcción. Las ayudas otorgadas suponen solo una

proporción del total de las actividades de rehabilitación que se implementan bajo su impulso.

Así, los 14,6 millones de euros de subvención otorgados en 2015 a las actividades de

rehabilitación han generado una inversión de 252,5 millones de euros.

Toda inversión genera unos efectos directos que a su vez desencadenan impactos indirectos

(consumos intermedios que tienen lugar como consecuencia del incremento de la demanda

final). Estos cálculos económicos se encuentran modelizados7, y en 2015 el impacto total en la

producción obtenido como suma de los efectos directos más los inducidos, suponen 497

millones, de acuerdo con las estimaciones realizadas por el Departamento de Medio Ambiente,

Política Territorial y Vivienda

El efecto de estas inversiones en el PIB ha supuesto un incremento de 170,3 millones (93,5

como efecto directo y 76,8 millones como efecto indirecto), es decir, el 0,26% del PIB total

vasco.

Cada euro de subvención directa a la rehabilitación ha generado un total de 34 euros en

términos de actividad productiva, y 12 € en términos de incremento del PIB de la CAE.

Tabla 32: Impacto económico de las ayudas a la rehabilitación concedidas en 2013-2015

 2013 2014 2015

Ayudas aprobadas 14.532.145 13.452.132 14.575.218

Impacto en producción 563.080.396 530.036.731 497.008.867

 Efecto directo 286.028.935 269.243.687 252.466.465

 Efecto indirecto 277.051.461 260.793.044 244.542.402

Impacto en PIB 192.978.305 181.653.616 170.334.342

 Efecto directo 105.970.424 99.751.683 93.535.916

 Efecto indirecto 87.007.881 81.901.933 76.798.427

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

El efecto de estas ayudas en los sectores económicos se manifiesta, lógicamente, con más

fuerza en el ámbito de la construcción. Así, en 2015 este sector ha visto aumentar su PIB en

más de 105 millones (62% del incremento del PIB). El comercio al por mayor (con 8,44

millones), se sitúa en segundo lugar, si bien a una distancia notable, destacando también el

efecto en el PIB de Otras actividades empresariales y Otras no metálicas o de la Banca.

7
 Modelo de Impacto económico de las actuaciones de rehabilitación y regeneración urbana apoyadas por el Departamento de

Vivienda. Gobierno Vasco. 2011.

 93

Gráfico 57: Distribución del PIB por los principales sectores impactados por las ayudas a la

rehabilitación. 2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Al desglosar los componentes del PIB afectados por estas políticas, destacan los sueldos y

salarios brutos (con más de 74 millones, el 44% del total). El excedente neto de

explotación acumula el 34%, las cotizaciones sociales el 12%, el consumo de capital fijo el

7% y los impuestos sobre producción e importaciones el 4% restante.

El empleo generado/mantenido por estas actuaciones puede estimarse en torno a 3.079, lo

que supone el 0,35% de la población ocupada de la CAE en 2015, con una remuneración

bruta anual media de 24.244 euros por trabajador/a.

Tabla 33: Impacto económico por componentes del PIB. 2015

Componentes del PIB PIB (€) Distribución (%)

Remuneración asalariados 74.645.949 43,8

Cotizaciones sociales 20.781.921 12,2

Excedente Neto de Explotación 57.182.088 33,6

Consumo de Capital Fijo 11.495.058 6,7

Impuestos sobre producción e importaciones 6.229.326 3,7

Total 170.334.342 100,0

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda Gobierno Vasco

Los efectos de estas políticas han supuesto, asimismo, un retorno a las Haciendas Vascas de

36,7 millones de euros en 2015, de los que IVA supone el 44,5% y el IRPF el 39%, siendo el

Impuesto de Sociedades el 16,5% restante.

38,83

5,39

6,09

6,19

8,44

105,39

170,33

Resto sectores

Banca

Otras no metálicas

Otras actividades empresariales

Comercio al por mayor

Construcción

Total

Aportación al PIB en millones de euros

Resto
sectores
22,8%

Banca
3,2%

Otras no
metálicas

3,6%

Otras
actividades

empresariales
3,6%

Comercio al
por mayor

5,0%

Construcción
61,9%

Aportación al PIB en %

 94

Gráfico 58: Distribución de la recaudación impositiva por tipo de impuesto. 2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

En lo que respecta al análisis territorial, en términos de impacto en la producción, PIB o empleo,

los efectos de las subvenciones se distribuyen de forma proporcional a las subvenciones

otorgadas en el caso de Álava (en torno al 15%). En Gipuzkoa las ayudas han supuesto un

porcentaje algo superior del total (35%) respecto a su impacto en el PIB (30%), mientras que en

Bizkaia, con el 50% de las ayudas, se ha logrado este año 2015 un impacto algo superior en el

PIB (55%). A este respecto, debe tenerse en cuenta que diferentes tipos de actuación tienen

impactos diferentes (la rehabilitación de elementos comunitarios genera un mayor volumen de

obra).

Tabla 34: Impacto económico de las ayudas a la rehabilitación por Territorio Histórico. 2015

 Subvención

Departamento

Impacto en

producción
Impacto en PIB Empleo

Álava 2.174.595 74.551.330 25.550.151 462

Bizkaia 7.290.769 273.354.877 96.683.888 1.694

Gipuzkoa 5.109.855 149.102.660 51.100.003 924

CAE 14.575.218 497.008.867 170.334.342 3.079

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda Gobierno Vasco

IVA
16.319.390

44,5%

IRPF
14.299.480

39,0%

IS
6.040.666

16,5%

Total Recaudación
Impositiva:

36.659.536

 95

6. Los aprendizajes de la evaluación: valoración

integral y propuestas de mejora

En este capítulo se incluyen algunas reflexiones generales sobre el desarrollo de las Políticas de

Vivienda y aprendizajes para el diseño de un potencial nuevo Plan Director de Vivienda.

1. La Ley 3/2015 de 18 de Junio de Vivienda como marco de referencia común

Por primera vez, la CAE dispone de una norma básica sobre la que vertebrar las políticas y

programas a impulsar por el conjunto de actores públicos y privados en materia de vivienda. En

este sentido, el derecho subjetivo a la vivienda que reconoce esta ley debería ser un elemento

central para el diseño de las políticas y programas de vivienda de las diversas Administraciones

Públicas.

Dado lo limitado del tiempo de vigencia de esta Ley, todavía es pronto para realizar un balance

de la puesta en marcha de la misma. En el proceso de evaluación de 2016 se realizará un

primer balance de los resultados del desarrollo normativo y programático de dicha norma, que

ha tenido que hacer frente además a la ralentización generada por el recurso del Gobierno de

España y que, en todo caso, va a requerir de un alto grado de consenso entre los agentes

privados y públicos a la hora de implementar las herramientas y líneas de actuación que pone al

servicio de los mismos.

2. Recursos limitados y retos más complejos

El escenario de actuación para los agentes públicos y privados en el sector resulta claramente

más complejo que el que tenían que hacer frente en la década pasada. A pesar de una cierta

mejoría del contexto macroeconómico en este 2015 respecto a los años más duros de la

recesión, continúan las tendencias de fondo que deberán tener que afrontar el diseño de las

políticas y programas de vivienda:

 Los recursos económicos con que cuentan las Administraciones Públicas continuarán en niveles

considerablemente inferiores a los disponibles en 2012, lo que limita el potencial de las líneas de

actuación clásicas como la promoción de vivienda protegida
8
.

 En 2015 el presupuesto de gasto consolidado destinado a vivienda ha experimentado por

primera vez desde 2010 un ligero incremento (+1%) en relación a 2014, pese a lo cual se sitúa

en valores próximos a la mitad del presupuesto destinado a inversión previsto en el diseño del

Plan Director.

 El impacto de la crisis ha llevado a que aumenten las dificultades para que una parte muy

importante de la población (especialmente las personas más jóvenes) pueda acceder con sus

propios recursos a la vivienda, lo que supone un importante reto para la política de vivienda.

Por tanto, se trata de lograr más con menos, o al menos, focalizar los recursos en los problemas

más importantes, y tener también en cuenta criterios de realismo y sostenibilidad a la hora de

diseñar las intervenciones y actuaciones en materia de vivienda.

8
 La Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera del Gobierno de España supuso

la limitación en los techos de gasto y niveles de endeudamiento permitidos a las Administraciones del Estado, a lo que debe
añadirse la caída de ingresos fiscales debida a la crisis económica.

 96

3. La importancia de un Diagnóstico compartido para la coordinación de las políticas de

vivienda

Un reto fundamental para el mejor diseño de los programas a medio y largo plazo se asocia a la

importancia de lograr un cierto consenso sobre las principales tendencias de fondo y cambios

que se han producido en estos últimos años en los colectivos de demandantes de vivienda

protegida, con el fin de perfeccionar el diseño de los programas vigentes y de las nuevas líneas

de actuación, dado lo limitado de los recursos disponibles.

El Observatorio Vasco de la Vivienda del Gobierno Vasco está tratando de contribuir a ello,

siendo de especial interés los recientes análisis e informes de evaluación que apuntan algunas

tendencias muy relevantes que convendría situar en la base de este potencial diagnóstico

compartido:

3.1. El impacto de la Gran Recesión ha generado cambios notables en el perfil de los

colectivos demandantes de vivienda protegida, tal y como se describe en el reciente

informe del Observatorio Vasco de la Vivienda sobre las personas inscritas en

Etxebide9. Se advierte cómo un porcentaje significativo de los colectivos que forman

esta demanda tiene un carácter cada vez más “social”:

 Cerca del 80% de la demanda de Etxebide se asocia a alquiler protegido, y dispone de un

nivel de ingresos ponderado medio de 12.000 euros, siendo considerable la presencia de

personas con empleos precarios o temporales.

 Junto con los colectivos más tradicionales (jóvenes con necesidades de emancipación y

empleo más o menos estable) cada vez es mayor la presencia de personas de edad media o

avanzada con problemáticas socio-económicas y perspectivas futuras de mejora de su

situación más complejas.

3.2. El 60% de la población inscrita en 2015 se encontraba emancipada en régimen de

alquiler libre, aunque sigue inscrita en Etxebide demandando una vivienda protegida. La

ralentización en la promoción de vivienda y las dificultades de acceso al crédito han

supuesto que una parte considerable de la población que demanda vivienda protegida

haya optado por acceder al mercado libre de alquiler, en algunos casos apoyado en el

sistema de ayudas y deducciones vigente en la CAE, que permite reducir el coste

efectivo de acceso.

3.3. Finalmente, el reciente Informe de Necesidades de Vivienda en 2015 publicado por el

Gobierno Vasco muestra cómo, en el caso de las necesidades de acceso a primera

vivienda, el 83% de las 65.000 viviendas demandas se asocia a personas y familias con

ingresos inestables o muy reducidos, y solo el 17% manifiesta disponer de ingresos

estables. Esta situación supone la necesidad de tener en cuenta criterios de

sostenibilidad y realismo a la hora de poner en marcha nuevos programas.

9
 http://www.garraioak.ejgv.euskadi.eus/r41-

ovpe03/es/contenidos/informacion/ovv_per_demandaetxebide2015/es_ovv_opi/index.shtml

http://www.garraioak.ejgv.euskadi.eus/r41-ovpe03/es/contenidos/informacion/ovv_per_demandaetxebide2015/es_ovv_opi/index.shtml
http://www.garraioak.ejgv.euskadi.eus/r41-ovpe03/es/contenidos/informacion/ovv_per_demandaetxebide2015/es_ovv_opi/index.shtml

 97

4. Programas y respuestas cada vez mejor adaptadas a los colectivos con necesidades

específicas

Los años de recesión han mostrado la importancia de profundizar en diagnósticos más

segmentados e ir más allá de las tradicionales miradas centradas en perfiles medios y lecturas

globales.

Cada vez más, afinar en los criterios y requisitos de los programas y sistemas de ayudas, va a

resultar una tarea clave para aumentar la eficacia y el impacto de estos programas y sistemas

de ayudas. En este orden de cosas, debe señalarse que el Departamento de Medio Ambiente,

Política Territorial y Vivienda del Gobierno Vasco es la una única institución del Estado que

dispone de un sistema de evaluación consolidado de las políticas de vivienda y que se plantea

su mejora continua para responder a estos retos10.

5. La diversidad territorial y espacial del mercado de la vivienda en la CAE

En esta misma línea de perfeccionamiento del diseño de las políticas de vivienda se pone en

evidencia la necesidad de adaptar la oferta de vivienda protegida y los programas a la diferente

situación del mercado de la vivienda en cada uno de los Territorios Históricos y, dentro de los

mismos, de las grandes áreas o mercados de vivienda locales. Los programas de movilización

de vivienda vacía han sido pioneros en tratar de abordar esta necesidad asociada a la búsqueda

de la mayor pertinencia de los mismos.

5.1. Por lo que respecta la política de promoción de vivienda en derecho de superficie, las

grandes caídas en el precio de la vivienda libre han supuesto la práctica equiparación de

la vivienda libre y la protegida en no pocas áreas y municipios de la CAE.

Adicionalmente, la presión de la demanda de vivienda difiere según las diversas áreas y

municipios11. El Gobierno Vasco ya está estudiando la necesidad de ajustar el precio de

la vivienda protegida para responder a esta situación.

5.2. En el caso de la política de alquiler, el Depósito de Fianzas creado al amparo de la Ley

3/2015 de 18 de Junio de Vivienda va a ir generando información cada vez más

consistente sobre el precio del alquiler en cada uno de los mercados de vivienda

locales, tal y como ha ido sucediendo en otras CCAA (como en Cataluña a través de

Incasol). Esta información puede permitir el mejor seguimiento y evaluación de la

pertinencia de programas como Bizigune y ASAP en cada uno de los municipios.

10

 Por ejemplo, en el marco del fomento del alquiler, se está ya trabajando por parte del Gobierno Vasco en el estudio integral de la
coherencia en el acceso de los diversos sistemas de ayudas (Prestación Complementaria de Vivienda, nueva Prestación Económica,
el Programa Bizigune, etc.).
11

 Así, el mercado de vivienda de Araba (fundamentalmente Vitoria) difiere cada vez con mayor notoriedad del resto de la CAE
debido a la notable actividad de promoción de vivienda protegida del pasado. Asimismo, las áreas metropolitanas de las capitales
vascas responden a dinámicas propias tanto en lo que respecta a la intensidad o presión de la demanda de vivienda, como al precio
de la vivienda libre, las rentas de alquiler o a la incidencia de la vivienda gestionable para su potencial movilización.

 98

6. Los retos pendientes en el ámbito de la política de rehabilitación tras el primer

impulso de las ITEs

En el caso de las políticas y los programas de rehabilitación, el desarrollo normativo del deber

de conservación del patrimonio edificado que establece la Ley 3/2015 de 18 de Junio de

Vivienda, así como su vinculación a las ITEs han supuesto un impulso significativo de la

actividad rehabilitadora en la CAE.

Entre el conjunto de agentes, es mayoritaria la percepción de que las ITEs, al amparo de este

reconocimiento que establece la Ley 3/2015, van a ir generando una creciente demanda de

rehabilitación dada la antigüedad y las necesidades de una parte muy considerable del parque

edificado. Sin embargo, se plantean una serie de retos y oportunidades para las políticas de

vivienda:

 El perfeccionamiento y mejora de la gestión y los procedimientos de conocimiento y acceso a

las ayudas, así como la coordinación interinstitucional para ello.

 El mayor impulso de las obras y mejoras que fomentan la eficiencia energética, así como la

accesibilidad, ante el gran reto del envejecimiento de la población vasca.

 La oportunidad de integrar las líneas de actuación existentes en proyectos de regeneración

urbana que aborden problemáticas urbanas y socio-económicas especialmente intensas de

áreas y barrios de la CAE.

7. La búsqueda de una hoja de ruta compartida para la mejor gestión, coordinación e

impacto de las políticas de vivienda

El mapa de actores público-privado en materia de las políticas de vivienda es amplio y diverso.

Esta aparente dificultad para la gestión es también una oportunidad para la construcción de un

modelo institucional de medio y largo plazo que facilite las sinergias, la coherencia y

complementariedad entre las diversas líneas de actuación y sistemas de ayudas.

En la vertiente de la política de inversión/gasto, el Gobierno Vasco es la institución con mayor

peso específico, aunque la labor de algunos Ayuntamientos y otras entidades como las SURs

resulta clave para la aplicación de los programas y ayudas, dada su cercanía con la ciudadanía.

La mayor extensión de las políticas de rehabilitación en las que la contraparte privada

(particulares y comunidades de vecinos) es la fundamental, va a seguir requiriendo de una labor

cotidiana de difusión, mejora del conocimiento de las ayudas e, incluso, asesoramiento de las

comunidades de propietarios y la gestión económica de estos proyectos de rehabilitación.

Asimismo, el rol de las Diputaciones Forales suele pasar habitualmente más desapercibido,

cuando es fundamental en el sistema de incentivos a la compra vs alquiler. Así, a diferencia del

resto del Estado, la CAE continúa manteniendo un sistema de incentivos fiscales tanto para la

compra y la rehabilitación como para el alquiler, con el consiguiente gasto fiscal, que supera el

presupuesto agregado de las políticas de gasto e inversión. Tal y como plantea el Plan Director

de Vivienda vigente, es necesario avanzar en el análisis de este sistema de incentivos y su

coherencia con el conjunto de la política de vivienda.

 99

PARTE 2: Información Complementaria

Esta parte del informe incluye tres apartados: información detallada del grado de realización del

PDV 2013-2015; desglose de indicadores de realización cuantitativos y normativa reguladora de

las políticas de vivienda de la CAE. Los dos primeros se incluyen en un solo capítulo, cerrando

el informe el capítulo relativo a la normativa.

A.- Seguimiento detallado de las medidas del Plan Director, por líneas y ejes

estratégicos y características y evolución de los principales programas y

servicios de vivienda relacionados con dichos ejes.

 Se incluye aquí el detalle del grado de realización de todas las medidas previstas en el

Plan Director de Vivienda 2013-2015, así como la evolución y caracterización de los

programas y servicios relacionados con dichos ejes.

En un apartado final se presenta asimismo información relevante sobre otras

actuaciones del Departamento (seguridad laboral en la construcción y venta de suelo en

derecho de superficie), así como sobre la financiación de las políticas de vivienda.

B.- Indicadores de realización cuantitativos.

C.- Normativa reguladora de la política de vivienda.

 100

 101

7. Evolución detallada de actuaciones y programas e
indicadores

7.1. Detalle de los Ejes del Plan Director de Vivienda, evolución de los

principales programas y servicios y cuadro básico de indicadores de

realización

Eje 1: impulso decidido al acceso a la vivienda en régimen de

alquiler

Objetivo: Garantizar el acceso a la vivienda de los colectivos prioritarios

Medidas del Eje:

Tabla 35: Línea de actuación: 1.1. Impulsar el acceso y la promoción de vivienda nueva en alquiler
Objetivo específico: Lograr la promoción de 3.950 viviendas en alquiler entre 2013 y 2016
Objetivo específico año 2015: lograr la promoción de 1.100 viviendas en alquiler (2.400 viviendas en 2013-2015).
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos alcanzados
2013-2015

1.1.A. Profundizar en nuevas formas
de acceso a la vivienda:
alquiler con opción de compra
más flexible, compraventa
con pago aplazado

Flexibilización y fomento de la
normativa de alquiler con opción
de compra

 ¿Análisis sobre la normativa
del alquiler con opción a
compra? Sí/No

 Nº de contratos acogidos a la
nueva normativa

 ¿Análisis sobre la normativa
de la compraventa con pago
aplazado? Sí/No

 Sí

 426 contratos de

alquiler con opción a
compra

 Si. Desarrollada
instrucción.

1.1.B. Estudiar nuevas fórmulas de
acceso a la vivienda: las
cooperativas de alquiler o
cesión de uso

Diseño, desarrollo y proyectos
piloto de cooperativas en
alquiler.

 ¿Normativa aprobada?: sí/no
 Informes realizados al

respecto
 Nº de viviendas iniciadas en

el cuatrienio

 Si
 1

 0

1.1.C Analizar nuevos nichos de
actuación: compra de VPO
por particulares para alquiler

Diseño e implementación de
nuevo programa de VPO por
particulares destinada a alquiler

 ¿Diseño e implantación del
nuevo programa? Sí/no

 No

1.1.D Favorecer la colaboración con
entidades privadas para
construir y gestionar
viviendas protegidas en
alquiler

Producción y puesta en alquiler
de vivienda protegida de
promoción privada.

 Nº de revisiones normativas
realizadas

 Acuerdos alcanzados con
entidades privadas

 1

 2

1.1.E Estudio de fijación de precios
y rentas y convenios con
entidades financieras

Producción y puesta en alquiler
de vivienda protegida de
promoción privada

 ¿Estudio realizado? Sí/No
 Convenios realizados con

entidades financieras
 ¿Normativa aprobada? Sí/No

 No
 Si

 No

1.1.F Impulsar convenios con Aytos
para poner suelo para alquiler

Incrementar las reservas de
suelo para la promoción en
alquiler

 Suelo disponible para
edificación en alquiler en
número de viviendas

 Nº de convenios firmados por
año

 Suelo captado apto en nº de
viviendas

 2.247

 6

 445

1.1.G Trabajo conjunto con Aytos
para crear un parque mínimo
de vivienda social

Aumentar el parque de vivienda
pública en alquiler en los
municipios de la CAE

 Nº de convenios firmados

 6 convenios firmados

1.1.H Priorizar la promoción de
viviendas en alquiler en
localizaciones donde exista
demanda

Promoción de viviendas en
alquiler donde exista demanda

 Elaboración de un mapa de
demanda de alquiler. Sí/No

 Si. Criterio aplicado

I.1.-

 102

Eje 1: impulso decidido al acceso a la vivienda en régimen de alquiler

Tabla 36: Línea de actuación: 1.2. Proveer un marco regulatorio y fiscal estable y flexible para el
mercado de alquiler de particulares

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general Indicador/Objetivo
Hitos alcanzados

2013-2015

1.2.A. Propiciar, junto con los
Territorios Históricos, una
política de incentivos
fiscales y un marco
regulatorio para favorecer
el alquiler

Incremento de las viviendas
en alquiler

 Contactos establecidos con
Diputaciones

 Si (trasladada
propuesta sobre
exención IBI en
programas
públicos de
alquiler)

1.2.B Estudiar la mejora de la
seguridad y las garantías
del alquiler para
arrendadores e inquilinos

Incremento del alquiler
privado

 ¿Estudio realizado? Sí/No  No

Tabla 37: Línea de actuación: 1.3. Orientar los recursos a favorecer el alquiler social a personas con
necesidad de vivienda.

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general Indicador/Objetivo
Hitos alcanzados

2013-2015

1.3.A. Creación de una red de
alojamientos públicos en
alquiler para colectivos
prioritarios

Incremento del número de
alojamientos dotacionales

 Nº ADAs subvencionadas
por el Gobierno Vasco

 Nº de ADAs parque total

 Nº ADAs promovidas/
alquiladas por año

 326

 653

 58 ADAS

1.3.B Promover la gestión de
vivienda en alquiler social
a través de convenios con
entidades sin ánimo de
lucro

Incremento del número de
viviendas en alquiler social

 Nº de viviendas en alquiler
gestionadas por entidades
sin ánimo de lucro

 Convenios firmados con
entidades sin ánimo de
lucro

 12

 6

I.1.-

 103

Eje 1: impulso decidido al acceso a la vivienda en régimen de alquiler

Programas y servicios relacionados

A.- VIVIENDAS INICIADAS Y TERMINADAS EN ALQUILER

Gráfico 59: Evolución de la edificación de viviendas protegidas en régimen de alquiler. Viviendas
iniciadas y terminadas en alquiler. 2000-2015

VIVIENDAS INICIADAS EN COMPRA Y EN ALQUILER 1998-2014

Gráfico 60: Viviendas iniciadas en compra y en alquiler. 2000-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 61: Distribución de las viviendas de protección pública en alquiler iniciadas, según
Territorio Histórico. 2010-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

47 191

364 409

255

969

1.290

1.090

1.559

682

732

1.117

502 417
633

124

638 604

1.097
1.181

454

1.431

687

1.812

2.276

176

952

780

111 79
217 185

0

500

1.000

1.500

2.000

2.500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
º

d
e

 v
iv

ie
n

d
a

s

Terminadas Iniciadas

2
.1

3
5

3
.6

8
0

3
.9

5
7

5
.4

4
4

3
.9

7
3

3
.2

2
5

4
.6

5
2

5
.4

9
8

3
.9

8
3

3
.0

2
0

4
.0

1
4

3
.7

6
0

2
.3

0
9

1
.9

5
3

1
.3

3
6

9
1
7

6
3
8

6
0
4
 1
.0

9
7
 1
.1

8
1

4
5
4

1
.4

3
1
 6

8
7
 1
.8

1
2

2
.2

7
6

1
7
6
 9
5
2

7
8
0

1
1
1

7
9

2
1
7

1
8
5

23,0

14,1

21,7
17,8

10,3

30,7

12,9

24,8

36,4

5,5

19,2
17,2

4,6 3,9

14

16,8

0

5

10

15

20

25

30

35

40

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 2013 2014 2015
%

 a
lq

u
il

e
r

s
o

b
re

 t
o

ta
l

N
º

d
e

 v
iv

ie
n

d
a

s

Compra Alquiler % alquiler

I.1.-

Álava
29,4%

Bizkaia
39,9%

Gipuzkoa
30,7%

Acumulado 2010-2012 Acumulado 2013-2015

Bizkaia
48,8% Gipuzkoa

51,2%

 104

Eje 1: impulso decidido al acceso a la vivienda en régimen de alquiler

Gráfico 62: Evolución de las viviendas de protección pública en alquiler iniciadas, según Territorio

Histórico. 2000-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

B.- DIMENSIONAMIENTO DEL PARQUE PÚBLICO EN ALQUILER

Tabla 38: Dimensionamiento del parque de alquiler protegido en la CAE. 2001-2015

 Parque de alquiler

protegido*

Parque de viviendas

protegidas

Cuota del parque

de alquiler (%)

2001 740 36.029 2,1

2005 7.660 49.679 15,4

2010 19.595 63.103 31,1

2011 20.513 70.067 29,3

2012* 18.445 74.019 24,9

2013* 18.129 74.480 24,3

2014* 17.770 77.468 22,9

2015 * 17.504 77.399 22,6

* Estas cifras incluyen toda la vivienda social y VPO en alquiler, y las viviendas de Bizigune

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

C.- EL PARQUE DE ALQUILER PROPIO DE ALOKABIDE

Gráfico 63: Desarrollo del parque de vivienda propio de Alokabide. 2003-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Álava 90 336 598 649 42 1098 0 591 532 0 262 189 91 0 0 0

Bizkaia 237 143 393 235 127 145 438 225 821 0 330 405 0 32 11 185

Gipuzkoa 311 125 106 297 285 188 249 996 923 176 360 186 20 47 206 0

0

200

400

600

800

1000

1200

N
º

d
e

 v
iv

ie
n

d
a

s

I.1.-

230
482

643 703

1.364
1.665

1.979

2.452
2.677

3.070
3.280

3.540
3.720

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
º

d
e

 v
iv

ie
n

d
a

s

 105

Eje 1: impulso decidido al acceso a la vivienda en régimen de alquiler

Gráfico 64: Características de las viviendas propias de Alokabide. 2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco
*
La distribución de las rentas presentadas en el gráfico responden al porcentaje que representa cada tramo de

Alokabide en el total del parque protegido en alquiler.

Gráfico 65: Evolución de la renta media de las viviendas propias de Alokabide. 2004-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

220,9 214,8 224,8

239,1 241,5 250,5 244,2 243,7 241,2 235,7 233,8

223,8

0

50

100

150

200

250

300

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

R
e
n

ta
 m

e
d

ia
 (

e
ru

o
s

/m
e
s
)

I.1.-

Una
habitación

7%

Dos
habitaciones

44%

Tres o más
49%

Nº de habitaciones

1,6%

20,0%

28,0%

5,5%

0,8% 0,2% 0,0%
0%

4%

8%

12%

16%

20%

24%

28%

0-100 100-200 200-300 300-400 400-500 500-600 600-700

Renta mensual (euros)*

Renta media:
223,8 euros/mes

1,5%

7,9%

18,2%
14,5%

27,4%
30,5%

-5%

5%

15%

25%

35%

40-50 50-60 60-70 70-80 80-90 >90

Superficie útil (m2)

Superficie media: 79 m2

 106

Eje 1: impulso decidido al acceso a la vivienda en régimen de alquiler

Tabla 39: Evolución del parque de vivienda gestionado por Alokabide. 2007-2015

Nº de viviendas 2007 2008 2009 2010 2011 2012 2013 2014 2015

Viviendas de Alokabide 1.364 1.670 1.984 2.452 2.677 3.070 3.280 3.540 3.720

Viviendas del Gobierno Vasco 1.973 2.179 2.231 2.257 2.577 2.697 2.817 2.935 3.170

Viviendas de Bizigune 3.144 4.053 4.510 4.573 4.840 5.150 5.174 4.590 4.589

Viviendas de Ayuntamientos 111 111 133 57 78 156 148 148 143

Viviendas ASAP -- --- -- -- -- -- 23 68 145

Total viviendas 6.592 8.013 8.858 9.339 10.172 11.073 11.442 11.281 11.767

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 66: Evolución del nivel de adjudicaciones fallidas sobre las viviendas propias gestionadas.

2003-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 40: Evolución de otros datos de gestión de Alokabide. 2013-2015

 2013 2014 2015

Número de llamadas recibidas 90.954 83.198 75.765

Número de quejas recibidas 296 596 120

Número de reparaciones gestionadas 4.585 6.133 6.457

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 41: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2006-2015

 Subvención del
Departamento (euros)

Viviendas del
Departamento

Subvención media
por gestión

2006 487.140,33 1.435 339,5

2007 935.747,13 1.973 474,3

2008 1.318.740,57 2.179 605,2

2009 1.756.871,87 2.231 787,5

2010 1.701.962,47 2.257 754,1

2011 1.900.000,00 2.577 737,3

2012 1.989.336,57 2.697 737,6

2013 2.049.506,66 2.817 727,5

2014 2.186.437,02 2.935 744,9

2015 2.251.908,94 3.170 710,4

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Nº renuncias 18 218 159 410 563 327 526 825 623 521 632 458 152

% sobre viviendas gestionadas 7,8 45,2 24,7 58,3 41,3 19,6 26,6 33,6 23,3 17,0 19,3 12,9 4,3

0

10

20

30

40

50

60

70

0

100

200

300

400

500

600

700

800

900

%
 s

o
b

re
 t

o
ta

l
g

e
s
ti

o
n

a
d

o

N
º

re
n

u
n

c
ia

s

I.1.-

 107

Eje 2: favorecer el acceso a la vivienda de los colectivos

prioritarios

Objetivo: Garantizar el acceso a la vivienda de los colectivos prioritarios

Medidas del Eje:

Tabla 42: Línea de actuación: 2.1. Redefinir el Registro de Demandantes de Vivienda

Objetivo específico: Definir con precisión la demanda real de vivienda protegida
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

2.1.A. Adecuar los requisitos de
inscripción en el Registro de
Demandantes de Vivienda a
situación de necesidad

Contar con un registro
depurado y real de la
demanda de vivienda

 Nº de personas inscritas

 Nº de renuncias de
adjudicaciones de vivienda

 53.620

 7.452

2.1.B. Valorización del servicio de
inscripción en el Registro de
Demandantes de Vivienda

Contar con datos
actualizados de los
solicitantes de vivienda

 Normativa aprobada

 Nº de personas que
mantienen sus datos
actualizados (en %)

 No

 64%

2.1.C. Recabar la información de otros
Departamentos para la
acreditación de colectivo
prioritario

Disponer de un Registro
fiable, actualizado y real

 Nº de transmisiones de
información realizadas desde
otros Departamentos del
Gobierno Vasco

 En curso

2.1.D. Unificación con los
Ayuntamientos de las listas de
acceso a vivienda protegida

Disponer de una lista
única de acceso a
vivienda protegida

 Nº de convenios de
integración

 Nº convenios de colaboración
para la adjudicación

 Nº de convenios de ventanilla
única

 1

 1

 0

2.1.E. Estudio de la mejora de la
gestión de Etxebide

Mejorar la transparencia
y agilidad del Servicio
Vasco de Vivienda

 Mejora de la satisfacción de
los usuarios de ETXEBIDE

 Propuestas de mejora

 De 5,79 a
5,93

 Si

Tabla 43: Línea de actuación: 2.2. Establecer un sistema de adjudicaciones de vivienda que favorezca a
los colectivos prioritarios

Objetivo específico: Mejorar el sistema de adjudicación de viviendas protegidas
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

2.2.A. Revisar los procesos de
adjudicación de vivienda pública

Aumentar el nº de
adjudicatarios de
colectivos prioritarios

 Realización del estudio

 Propuestas de mejora

 Si

 En curso

2.2.B. Incluir nuevos colectivos
prioritarios en las adjudicaciones

Identificación de nuevos
colectivos

 Realización del estudio

 Nuevos colectivos identificados

 En curso

 En curso

2.2.C. Reflexión y revisión de los
criterios de adjudicación de VPP

Inclusión de nuevos
criterios de adjudicación
de VPP

 Realización del análisis Nuevos
colectivos identificados

 Elaboración de nueva normativa
al respecto

 En curso

 En curso

I.2.-

 108

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

Tabla 44: Línea de actuación: 2.3. Desarrollar programas de trabajo de control de la adjudicación e
inspección de viviendas adjudicadas

Objetivo específico: Garantizar la función social del parque de viviendas protegidos
Objetivo específico año 2013 7.500 viviendas inspeccionadas

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

2.3.A. Inspección del parque de
vivienda protegida para
garantizar su uso correcto

Mejora del cumplimiento de
las condiciones de uso de las
viviendas adjudicadas

 Nº de inspecciones realizadas

 Realización protocolo de
actuación en las inspecciones

 4.680

 No

2.3.B. Reforzar la coordinación
para evitar el uso y
transmisión fraudulenta de
vivienda protegida

Disminuir el uso y transmisión
fraudulentos de vivienda
protegida.

 Nº de operaciones registrales
realizadas sobre las viviendas

 Nº de viviendas que se han
utilizado fraudulentamente

 7

 3

Tabla 45: Línea de actuación: 2.4. Fomentar medidas innovadoras para resolver las necesidades de
habitación

Objetivo específico: Implantación de nuevos modelos de acceso a la vivienda para los colectivos prioritarios

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

2.4.A. Estudio de implantación de
nuevos modelos basados en
experiencias internacionales
de propiedad compartida

Implantación de nuevo
modelo de propiedad
compartida

 Realización del estudio

 Divulgación resultados

 Nº de viviendas a las que se
accede mediante esta
modalidad

 Si

 Si

 En curso

2.4.B. Análisis de la posibilidad de
implantación de la figura de la
hipoteca inversa para VPP

Implantación de la figura
de la hipoteca inversa

 Realización del análisis

 Nº de hipotecas inversas
concedidas

 Si

 …

Tabla 46: Línea de actuación: 2.5. Impulsar actuaciones para favorecer el acceso a la vivienda de los
jóvenes

Objetivo específico: Incrementar la emancipación de los jóvenes

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

2.5.A. Apartamentos tutelados para
jóvenes

Facilitar a los jóvenes la
ocupación de
apartamentos tutelados

 Nº de apartamentos tutelados
ocupados por jóvenes

 Jóvenes que se acogen a este
programa

 En curso

 En curso

2.5.B. Estudio de una nueva estrategia
de apoyo a la emancipación

Facilitar el acceso a la
vivienda por parte de los
jóvenes

 Realización del estudio

 Nº de jóvenes apoyados por
estas medidas

 Si

 En curso

2.5.C Colaboración con entidades
financieras para favorecer el
crédito hipotecario destinado a
compra de vivienda por
personas jóvenes

Facilitar el acceso a
jóvenes a créditos
hipotecarios para
adquisición de vivienda

 Nº de convenios con entidades
financieras

 En curso

I.2.-

 109

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

Programas y servicios relacionados

A.- LA ACTIVIDAD DE ETXEBIDE: SERVICIO VASCO DE VIVIENDA

A.1.- Gestión de expedientes de solicitud de vivienda
protegida

Gráfico 67: Evolución de la demanda de vivienda protegida de alquiler y total registrada en
Etxebide. 2005-2015

Hasta el año 2012 era posible optar a los dos regímenes de tenencia. En negro se recogen expedientes de alquiler y
compra.

Fuente: Etxebide. Viceconsejería de Vivienda. Gobierno Vasco

Tabla 47: Motivos por los que han causado baja en Etxebide, 2013-2015

2013 2014 2015

Número* % Número* % Número* %

Petición del solicitante 484 3,28 321 0,7 212 1,2

Adjudicación de vivienda 2.106 14,28 2.258 4,7 1.495 8,5

Fallecimiento 19 0,13 14 0,0 6 0,0

Renuncia a vivienda adjudicada 2.075 14,07 2.280 4,7 774 4,4

No renovación de la inscripción 1 0,01 36.352 75,6 8.483 48,2

No acreditación de empadronamiento en la CAE 26 0,18 7 0,0 8 0,0

Incumplimiento sobrevenido poseer autorización larga duración 1 0,0 2 0,0

Falta de aportación en plazo de la documentación requerida 2.901 19,67 2.440 5,1 4.919 28,0

Incumplimiento sobrevenido del requisito de carencia de vivienda 136 0,92 304 0,6 209 1,2

Incumplimiento sobrevenido del requisito de ingresos 10 0,07 173 0,4 611 3,5

Incumplimiento sobrevenido del requisito de ingresos.
Superación de ingresos máximos

31 0,21 28 0,1 112 0,6

Incumplimiento sobrevenido del requisito de ingresos mínimos
para compra

7 0,05 6 0,0 15 0,1

Revocación por incumplimiento requisitos para inscripción

15 0,1

Firma contrato compraventa de vivienda 21 0,0 405 2,3

Inexactitud, falsedad u omisión de datos 13 0,09 8 0,0 10 0,1

Alquiler de vivienda protegida. Podrá inscribirse seis meses
antes del final del contrato.

2.242 15,2 504 1,0 315 1,8

Incumplimiento sobrevenido del requisito de residencia efectiva
en la CAE

4 0,03 5 0,0 5 0,0

Otros motivos 4.692

3.339

Total 14.747 100 48.061 100 17.596 100

* El volumen total de bajas es inferior, puesto que algunas de las bajas están causadas por diversos motivos y, por lo
tanto, se encuentran duplicados en esta tabla.

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.2.-

1
6
.9

1
7

2
0
.1

1
4

2
0

.1
4

6

2
0
.8

7
5

2
3
.5

0
3

2
6
.6

9
5

3
2
.2

6
1

3
6
.9

4
7

5
0
.3

5
9

3
9
.6

2
3

4
2
.1

9
3

8
0
.0

1
0

8
4
.6

9
5

8
7
.2

4
3

8
9
.1

7
6

9
2
.0

8
4

8
6
.8

9
6

8
4
.3

7
6

8
4
.7

8
0

8
6
.6

1
6

5
4
.0

4
2

5
3
.6

2
0

0

20.000

40.000

60.000

80.000

100.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
º

d
e

 s
o

li
c
it

u
d

e
s

Sólo alquiler Total demanda

 110

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

Tabla 48: Régimen de acceso demandado. Población inscrita en Etxebide. 2015
 Compra Alquiler

Total
Número % h Número %h

Álava 291 4,5 6.158 95,5 6.449

Bizkaia 6.336 20,8 24.057 79,2 30.393

Gipuzkoa 4.800 28,6 11.978 71,4 16.778

CAE 11.427 21,3 42.193 78,7 53.620

Tabla 49: Evolución de las consultas recibidas por el servicio Etxebide (Web Etxebide). 2006-2015

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Total consultas 8.812 10.142 13.218 13.561 8.166 8.043 7.692 6.462 5.717 8.892

Total visitas Web 652.958 643.663 575.537 585.573 551.073 498.698 513.693 769.067 849.340 753.897

Total comunicaciones
escritas

147.837 155.214 183.884 164.154 146.411 172.092 98.096 110.514 161.358 74.574

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 50: Comunicaciones escritas de Etxebide. 2013-2015

Tipo de comunicación
2013 2014 2015

Número % Número % Número %

Aviso de renovación bienal 156 0,1 51.373 31,8 7.538 10,1

Apertura plazo de inscripción 60.273 54,5 46.192 28,6 14.526 19,5

Baja o archivo de expediente 11.696 10,6 32.512 20,1 10.778 14,5

Subsanación de documentación 22.396 20,3 16.662 10,3 23.245 31,2

Alta 7.049 6,4 5.719 3,5 9.168 12,3

Denegación o archivo de inscripción 5.741 5,2 4.598 2,8 5.584 7,5

Admisión y exclusión a promociones 2.774 2,5 4.302 2,7 3.735 5,0

Invitación al sorteo 379 0,3 -- --

Total 110.514 100,0 161.358 100,0 74.574 100,0

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 51: Llamadas recibidas y atención presencial del servicio de atención telefónica Zuzenean.
2015

Tipo de consulta
Atención presencial Atención telefónica

Número % Número %

Inscripción en Etxebide 44.993 31,7 12.281 39,7

Consulta expediente 27.321 19,2 9.823 31,8

Modificación expediente 13.887 9,8 869 2,8

Subsanaciones y renovación 44.567 31,4 2.857 9,2

Sorteos de VPP 6.006 4,2 3.295 10,7

Adjudicatario de VPO 5.240 3,7 1.784 5,8

Total 142.014 100,0 30.909 100,0

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 52: Visitas Web. 2013-2015

 2013 2014 2015

Etxebide 769.067 849.340 753.897

Departamento de vivienda 177.306 194.763 135.139

Bizilagun 43.442 65.363 35.197

Observatorio de la vivienda 18.359 24.682 14.219

Eraikal 17.072 16.767 14.615

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.2.-

 111

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

A.2.-Sorteos y Adjudicaciones

Tabla 53: Viviendas sorteadas por Etxebide en el período 2010-2015

 2010 2011 2012 2013 2014 2015

Arrendamiento 742 392 90 281 346 122

Derecho de superficie 599 924 427 399 0 141

Propiedad 93 6 0 383 32 15

Total 1.434 1.322 517 1.063 378 278

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

Tabla 54: Distribución geográfica de las viviendas sorteadas en 2010-2015
Muncipio/Territorio 2010 2011 2012 2013 2014 2015

Iruña de Oca 20 12

Legutiano 0 36 16

Llodio 24

Vitoria- Gasteiz 735 164 250

TOTAL ÁLAVA 779 200 -- 16 262 --

Abadiño 54

Basauri 54 32 54 99

Barakaldo 92 115

Bilbao 200 177 298 53

Derio 77

Durango 26 170

Elorrio 24

Ermua 57

Gernika 52 0

Leioa 90 193

Muskiz 40

Portugalete 25

Ortuella 0 74

Santurtzi 16

Sestao 270 29

Sondika 88

TOTAL BIZKAIA 524 719 362 663 -- 206

Anoeta 26

Arrasate 140

Beasain 13 38 25

Donostia 23

Eibar 59

Elgoibar 70 15

Errenteria 30

Hernani 24 172 27 88 53 34

Hondarribi 25 32

Irún 46

Mutriku 75

Pasaia 143 31

Tolosa 37

Zestoa 35

TOTAL GIPUZKOA 131 403 155 384 116 72

TOTAL 1.434 1.322 517 1.063 378 278

I.2.-

 112

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

Tabla 55: Viviendas protegidas sorteadas en 2015

Viviendas protegidas sorteadas Álava Bizkaia Gipuzkoa TOTAL
Total sorteadas entre solicitantes de Etxebide 0 453 75 528

 Sorteadas por Etxebide con orden de inicio 0 206 72 278

 Sorteadas por Ayuntamientos con listados de Etxebide 0 217 3 220

 Sorteadas por privados 0 30 0 30

Sorteadas por Ayuntamientos con listados propios 0 0 2 2

Total 0 453 77 530

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 56: Viviendas protegidas sorteadas por municipio y régimen en 2015
Municipio Nº viviendas Tipo Régimen

Basauri 65 VPO Dcho. Superficie

Basauri 90 VVSS Arrendamiento

Bilbao 53 VPO Dcho. Superficie

Portugalete 32 VVSS Arrendamiento

Santurtzi 32 VPO Arrendamiento

Donostia 70 VVSS Arrendamiento

Elgoibar 16 VPO Propiedad

Hernani 34 VVSS Arrendamiento

Gráfico 68: Evolución de las renuncias gestionadas por ETXEBIDE. 2000-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

B.-ACTIVIDAD DE BIZILAGUN

B.1.- Inspección y Sanción del fraude

Gráfico 69: Evolución acumulada de las viviendas inspeccionadas por el Departamento. 2004-2015

3.610
8.204

20.701

33.373
41.636

46.991
53.384

65.108

74.495
83.567

94.369
107.781

3.563 8.035
19.573

31.029

38.574
43.302

47.959
54.525

58.341 63.015 67.880
73.901

0

20.000

40.000

60.000

80.000

100.000

120.000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Fichas inspección Viviendas visitadas

3 1 47 159
614 774 1.072

1.712
2.503

5.612 5.788
5.346

4.692

3.487
2.962

1.002

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

I.2.-

 113

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

Gráfico 70: Viviendas inspeccionadas por el Departamento y casos con sanción. 2004-2015

Gráfico 71: Distribución territorial de los resultados de la inspección de VPO del Gobierno Vasco.
2004-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

Gráfico 72: Importe medio de las sanciones por Territorio Histórico. 2004-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

Gráfico 73: Viviendas tanteadas y ofertas de venta. 2002-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

I.2.-

3
.5

6
3

4
.4

7
2

1
1
.5

3
8

1
1
.4

5
6

7
.5

4
5

4
.7

2
8

4
.6

5
7

6
.5

6
6

3
.8

1
6

4
.6

7
4

4
.8

6
5

4
.7

4
7

52

94

184 174

94

55

89

121

101
81

65

37

0

50

100

150

200

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
º

d
e

 c
a
s
o

s
 d

e
 s

a
n

c
ió

n

N
º

d
e

 v
iv

ie
n

d
a

s

in
s

p
e
c
c
io

n
a

d
a
s

Nº de viviendas inspeccionadas Nº de casos con sanción

1.995

2.685

2.068 2.259

0

1.000

2.000

3.000

Álava Bizkaia Gipuzkoa CAE

26,8 33,0 37,0 32,7

44,2 38,6 35,2 41,9

29,0 28,4 27,8 25,4

0

50

100

150

Fichas inspección Viviendas visitadas Casos con sanción Importe sanciones

Álava Bizkaia Gipuzkoa

61 78 92
123 123

158
187

287 288
274

169 151

95

66

0

100

200

300

400

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

 114

Eje 2: favorecer el acceso a la vivienda de los colectivos prioritarios

B.2.- Lanzamientos en el parque de viviendas protegidas en
alquiler

Tabla 57: Lanzamientos en el parque de viviendas en alquiler. 2013-2015

 2013 2014 2015

Demandas

presentadas
Lanzamientos

Demandas

presentadas
Lanzamientos

Demandas

presentadas
Lanzamientos

Parque Alokabide 97 35 122 54 62 60

Parque Bizigune 111 38 91 66 61 31

Parque Gobierno 18 2 21 6 34 25

Total 226 75 234 126 157 116

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

I.2.-

 115

Eje 3: orientar los recursos a la adaptación de la edificación a las

nuevas necesidades y a la gestión de los suelos necesarios para la

promoción

Objetivo: Destinar los recursos a las actuaciones más urgentes

Medidas del Eje:

Tabla 58: Línea de actuación: 3.1. Adecuar las tipologías de viviendas a las necesidades actuales

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general

Indicadores de
realización

(ligados al cumplimiento
de acciones / medidas)

Hitos
alcanzados
2013-2015

3.1.A. Flexibilizar y favorecer la
rotación y cambio de vivienda

Facilitar cambio/rotación de vivienda
al cambiar necesidades

 Normativa aprobada

 Nº de permutas, rotaciones
o cambios por año

 En curso

 36

3.1.B. Fomentar cooperativas de
promoción de vivienda

Incrementar nº de viviendas en
cooperativa

 Programa diseñado e
implantado

 Nº de viviendas
promovidas por
cooperativas por año

 En curso

 160)

3.1.C. Profundizar en la mejora de la
rentabilidad de la producción de
la vivienda social y alojamientos
dotacionales en alquiler para
privados

Incrementar la producción de
vivienda en alquiler social y
alojamientos dotacionales por
privados

 Estudio de alternativas y
diseño económico

 En curso

3.1.D. Estudio de implicación de la
ciudadanía en el análisis de las
ordenanzas de diseño de las
VPP

Implicar a la ciudadanía en la
modificación de las ordenanzas de
diseño de VPO.

 Realización del estudio

 Nº de participaciones de la
ciudadanía

 Modificación de las
ordenanzas de diseño de
VPO

 No

 0

 No

Tabla 59: Línea de actuación: 3.2. Dotar de mayor flexibilidad a los procesos administrativos de vivienda
protegida

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general

Indicadores de
realización

(ligados al cumplimiento
de acciones / medidas)

Hitos
alcanzados
2013-2015

3.2.A. Permitir combinaciones de
tipologías distintas de VPO en
una misma parcela

Mejorar la flexibilidad y
compatibilidad de distintas tipologías
de vivienda

 Estudio de alternativas

 Normativa aprobada y
publicada

 En curso

 En curso

3.2.B. Simplificar y agilizar los trámites
administrativos de calificación de
VPO aumentando la eficiencia
de los recursos

Agilizar los trámites administrativos
de VPO

 Estudio para agilizar los
trámites

 Normativa aprobada y
publicada

 En curso

 En curso

3.2.C Adaptar los requisitos
administrativos de VPO a los
itinerarios vitales personales

Adoptar los requisitos administrativos
de VPO a los itinerarios vitales de las
personas adjudicatarias y sus
unidades convivenciales

 Estudio regulación de las
condiciones

 Normativa aprobada y
publicada

 En curso

 En curso

I.3.-

 116

Eje 3: orientar los recursos a la adaptación de la edificación a las

nuevas necesidades y a la gestión de los suelos necesarios para la

promoción

Tabla 60: Línea de actuación: 3.3. Aprovechar suelos disponibles para promover futuras actuaciones
prioritarias

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general

Indicadores de
realización

(ligados al cumplimiento
de acciones / medidas)

Hitos
alcanzados
2013-2015

3.3.A Definición de localizaciones
prioritarias para futuras
actuaciones

Definición de localizaciones
prioritarias con criterios de existencia
de demanda, zonas estratégicas,
zonas degradadas,…

 Elaboración mapa territorial
de prioridades

 Si

3.3.B Aplicación de recursos a la
preparación de suelos de
titularidad pública en
localizaciones prioritarias

Destinar recursos para la
preparación de suelos en las
localizaciones prioritarias definidas

 Elaboración mapa territorial
de suelo de prioridades

 Si

3.3.C Colaboración con Ayuntamientos
y Diputaciones para mejorar la
gestión en materia de
expropiaciones y gestión de
suelo

Colaborar con Ayuntamientos y
Diputaciones Forales en esta materia

 Asistencia técnica prestada  Si

Tabla 61: Línea de actuación: 3.4. Revisar el marco normativo que regula tanto la preparación del suelo
como la vivienda y sus tipologías

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general

Indicadores de
realización

(ligados al cumplimiento
de acciones / medidas)

Hitos
alcanzados
2013-2015

3.4.A. Analizar la utilidad de las
viviendas tasadas

Análisis de la utilidad de las vivienda
tasadas

 Realización del análisis

 Normativa modificada

 Si

 Si

3.4.B. Impulsar la modificación del
marco normativo que regula la
preparación del suelo para
promoción de vivienda pública

Modificar normativa para preparación
de suelo

 Normativa modificada  Si

I.3.-

 117

Eje 3: orientar los recursos a la adaptación de la edificación a las

nuevas necesidades y a la gestión de los suelos necesarios para la

promoción

Programas y servicios relacionados

A.- PATRIMONIO DE SUELO DEL DEPARTAMENTO

Tabla 62: Distribución geográfica del Patrimonio de suelo del Departamento

Disponibilidad Total 2015-2017

2015 2016 2017 Nº viviendas % v.

Total CAE 489 2.060 4.014 6.563

Álava 0 0 376 376 5,7

Amurrio 28 28 0,4

Vitoria-Gasteiz 348 348 5,3

Bizkaia 341 1.141 1.380 2.862 43,6

Basauri 30 30 0,5

Bilbao 50 821 151 1.022 15,6

Durango 102 102 1,6

Leioa 80 80 1,2

Lekeitio 192 192 2,9

Muskiz 90 90 1,4

Portugalete 100 79 179 2,7

Santurtzi 56 53 85 194 3,0

Sestao 105 18 780 903 13,8

Sopuerta 70 70 1,1

Gipuzkoa 148 919 2.258 3.325 50,7

Alegia 18 18 0,3

Azkotia 130 130 2,0

Bergara 104 104 1,6

Donostia-San Sebastián 1.500 1.500 22,9

Irún 785 785 12,0

Oiartzun 212 212 3,2

Ordizia 30 30 0,5

Pasaia 73 73 1,1

Tolosa 150 150 2,3

Zarautz 130 103 233 3,6

Zestoa 90 90 1,4

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

I.3.-

 118

Eje 3: orientar los recursos a la adaptación de la edificación a las

nuevas necesidades y a la gestión de los suelos necesarios para la

promoción

Tabla 63: Patrimonio de suelo disponible 2015-17 según tipo de viviendas previstas

Nº de
viviendas

totales

TIPO DE VIVIENDA

SOCIAL ADA VPO TASADA LIBRES

Total CAE 6.563 1.406 2.370 6.824 1.090 1.436

Álava 376 0 0 376 0 0

Amurrio 28 28

Vitoria-Gasteiz 348 348

Bizkaia 2.862 85 252 1,802 155 568

Basauri 30 30

Bilbao 1.022 85 66 553 155 163

Durango 102 102

Leioa 80 80

Lekeitio 192 192

Muskiz 90 90

Portugalete 179 100 79

Santurtzi 194 56 138

Sestao 903 498 405

Sopuerta 70

70
 Gipuzkoa 3.325 618 933 1,234 390 150

Alegia 18 18

Azkotia 130 130

Bergara 104 104

Donostia-San Sebastián 1500 540 600 360

Irún 785 785

Oiartzun 212 48 164

Ordizia 30 30

Pasaia 73 73

Tolosa 150 150

Zarautz 233 130 103

Zestoa 90 30 30 30

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco.

Tabla 64: Previsiones de planeamiento. Udalplan. 2015

Álava Bizkaia Gipuzkoa CAE

Suelo urbano residencial

 Viviendas libres 9.969 15.817 10.442 36.228

 VPP 891 5.147 5.067 11.105

Suelo urbanizable residencial

 Viviendas libres 12.235 18.097 8.714 39.046

 VPP 13.528 11.886 14.125 39.539

Total Suelo Residencial

 Viviendas libres 25.839 55.401 34.720 115.960

 VPP 23.532 29.537 26.824 79.893

Fuente: sitio Web Udalplan.

I.3.-

 119

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Objetivo: Garantizar la accesibilidad universal y mejorar el estado general

de barrios, edificios y viviendas Conseguir la mejora de 50.000 actuaciones en

materia de rehabilitación en los cuatro años 2013-2016

Medidas del Eje:

Tabla 65: Línea de actuación: 4.1. Impulso a la accesibilidad universal
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Descripción cualitativa
de la/s medida/s:

Indicadores de realización
(ligados al cumplimiento de

acciones/ medidas)

Hitos
alcanzados
2013-2015

4.1.A.

Priorizar actuaciones en
materia de accesibilidad en
base a diagnóstico de
necesidades en la edificación y
en las áreas urbanas

Aumentar las actuaciones en
materia de accesibilidad

 Nº de actuaciones
realizadas en materia
de accesibilidad por
destinatarios

 Nº de proyectos
aprobados en planes y
obras

 Presupuesto destinado
a actuaciones en
accesibilidad

 285

 404

 4.308.464

4.1.B.

Impulso decidido a la
implantación de ascensores

Aumento del número de
ascensores en edificios de la
CAE

 Nº de ayudas
concedidas para la
implantación de
ascensores.

 1.322
12

4.1.C

Impulso de la adaptabilidad de
las viviendas para personas
con dependencia

Aumentar realización de
actuaciones para mejorar
adaptabilidad de personas con
dependencia

 Realización estudio
análisis de medidas y
ayudas a implementar:
sí/no

 No

4.1.D

Generar un marco normativo
idóneo para las actuaciones en
materia de accesibilidad

Aprobar la normativa adecuada
que facilite las actuaciones de
accesibilidad

 Realización del estudio

 Aprobación del marco
normativo

 Si.

 Aprobación de
normativa

13

12

 Incluye también primer semestre 2016.
13

 Actualización, conforme a los últimos textos normativos aprobados, de las fichas de control de proyectos en materia de
accesibilidad (asistencia técnica al Consejo Vasco para la Promoción de la accesibilidad); Asesoría para la elaboración de Normativa
de accesibilidad en alojamientos turísticos (para la Dirección de Turismo de Gobierno Vasco); Propuesta de Fichas de Accesibilidad
a los edificios públicos para ser incorporados en las páginas web de las instituciones –en desarrollo-; Subvención a los
Ayuntamientos y Entidades Locales Menores y Entidades Privadas con fines sociales de utilidad pública, para la elaboración o
actualización de planes de accesibilidad y la ejecución de obras de mejora que garanticen la accesibilidad en el entorno urbano y las
edificaciones (Orden 28 de julio 2015 BOE 165 de 1 de septiembre de 2015).

I.4.-

 120

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Tabla 66: Línea de actuación: 4.2. Apoyo a la conservación y mantenimiento de los edificios
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Descripción cualitativa de
la/s medida/s:

Indicadores de realización
(ligados al cumplimiento de

acciones/ medidas)

Hitos
alcanzados
2013-2015

4.2.A.

Impulsar la realización
de las Inspecciones
Técnicas de los Edificios
con inclusión de
accesibilidad, seguridad y
certificación de eficiencia
energética

Aumentar la realización de ITEs

 Nº de ITEs realizadas

 Índice de utilización de la
plataforma informática sobre
ITEs: EuskoRegite

 3.521 ITEs
registradas

 18.493
usuarios/as

4.2.B.

Avanzar en una “economía
baja en carbono”, mediante
actuaciones en las viviendas
de alto consumo energético,
mejorando la eficiencia del
conjunto del parque
residencial

Aumentar las actuaciones en
materia de eficiencia energética

 Realización del Programa

 Nº de actuaciones realizadas
en materia de eficiencia
energética por tipología

 Realización de la campaña de
difusión: sí/no

 Sí

 1.582 viviendas

 No

4.2.C
Impulsar nuevas actuaciones
de regeneración urbana

Incrementar el número de
actuaciones realizadas en
regeneración urbana

 Indicador de Contactos de
colaboración con SUR y
Ayuntamientos

 Nº de actuaciones identificadas
y priorizadas.

 Sí

 8

Tabla 67: Línea de actuación: 4.3. Promover un nuevo modelo de gestión integral de la rehabilitación
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones/ medidas)

Hitos
alcanzados
2013-2015

4.3.A.

Potenciar las capacidades de
VISESA relacionadas con la
rehabilitación, renovación y
regeneración urbana

Extender las actuaciones de
VISESA al ámbito de la
rehabilitación y regeneración
urbana

 Grado de ejecución de los
proyectos estratégicos de
VISESA en esta área

14

 Nº de proyectos de
rehabilitación y regeneración
urbana en cartera de VISESA

 60%

 10 proyectos

4.3.B.

Simplificar los trámites de los
programas de ayudas del
Plan Renove Rehabilitación

Establecer un sistema de
gestión único para acceso a la
información y a las ayudas a la
rehabilitación y regeneración
urbana.

 Realización del análisis de
mejoras a implantar para la
simplificación de los trámites:
sí/no

 No

4.3.C

Impulsar la implantación de
incentivos fiscales a la
rehabilitación y regeneración
urbana

Incrementar ventajas fiscales
para la rehabilitación

 Establecer contactos con
Diputaciones: sí/no

 Sí (Propuesta a
la comisión de
coordinación
tributaria de
bonificación en el
IBI a la vivienda
vacía)

14

 Bolueta, Vega-Galindo, Zorrozaurre y Coronación.

I.4.-

 121

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Tabla 67: Línea de actuación: 4.3. Promover un nuevo modelo de gestión integral de la rehabilitación

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones/ medidas)

Hitos
alcanzados

2013-2015

4.3.D

Difundir la existencia de
ayudas a la rehabilitación y
eficiencia energética

Divulgar la existencia de ayudas
a la rehabilitación

 Publicación de material
divulgativo, realización de
charlas,…

 Incremento del nº de
ayudas solicitadas

 Sí

 No

4.3.E

Potenciar el papel de las
SUR

Impulsar el papel de las SUR,
que por su cercanía con la
población, pueden colaborar con
Gobierno Vasco en la difusión y
recepción de las ayudas

 Contactos dedicados a potenciar
el papel de las SUR

 1

4.3.F

Estudio de implantación de
una nueva línea de ayuda en
los 3 ejes principales del
Plan: movilización de
vivienda deshabitada,
rehabilitación y alquiler

Aumentar el número de viviendas
deshabitadas que se rehabilitan y
destinan al alquiler

 Programa diseñado: sí/no  No

4.3.G

Análisis pormenorizado de la
masovería urbana, comercial
y empresarial en el parque
de VPP vasco

Realizar un estudio de viabilidad
de la masovería urbana

 Realización del estudio

 Aprobación de normativa

 Sí

 No

Tabla 68: Línea de actuación: 4.4. Promover nuevas fórmulas de impulso al empleo relacionadas con la

rehabilitación
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

4.4.A. Estudio de nuevas formas de
impulso al empleo
relacionadas con los trabajos
de rehabilitación de vivienda

Realizar un estudio sobre
nuevas fórmulas existentes de
empleabilidad

 Realización del estudio  Sí

Tabla 69: Línea de actuación: 4.5. Potenciar la calidad de la vivienda

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de realización
(ligados al cumplimiento de

acciones / medidas)

Hitos
alcanzados
2013-2015

4.5.A.
Continuar con la política de
calidad de la edificación

Redacción y aprobación de la
nueva normativa

 Adecuación y aprobación de la
normativa

 Sí

I.4.-

 122

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Programas y servicios relacionados

A.- AYUDAS A PARTICULARES Y COMUNIDADES DE PROPIETARIOS

Gráfico 74: Evolución del número de viviendas rehabilitadas y del importe total de las subvenciones a

la rehabilitación. 2006-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 70: Subvenciones a la rehabilitación de vivienda según tipo de rehabilitación. 2002-2015

 Rehabilitación
aislada

Rehabilitación
Integrada

Total Rehabilitación

Nº Miles € Nº Miles € Nº Miles €

Media 2002-2005 10.909 7.707 1.521 2.871 12.430 10.578

Media 2006-2009 16.061 13.175 1.769 3.408 17.829 16.583

Media 2010-2012 15.495 14.527 1.624 3.269 17.120 17.797

2010 17.736 17.395 1.761 3.252 19.497 20.647

2011 14.563 11.975 1.770 3.783 16.333 15.758

2012 14.187 14.212 1.342 2.773 15.529 16.985

2013 12.208 12.168 1.201 2.364 13.409 14.532

2014 10.709 11.082 923 2.370 11.632 13.452

2015 11.461 11.834 1.049 2.741 12.510 14.575

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

15,2 14,1 14,6 22,4 20,7 15,8 17,0 14,5 13,5 14,6

17.899
16.857

16.027

20.534
19.497

16.333
15.529

13.409
11.632

12.510

0

5.000

10.000

15.000

20.000

25.000

0

5

10

15

20

25

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
ª

d
e

 v
iv

ie
n

d
a

s

M
il

lo
n

e
s
 d

e
 E

u
ro

s

Millones de Euros Nª de viviendas

I.4.-

 123

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Tabla 71: Evolución de las subvenciones a la rehabilitación según tipo de ayuda. 2010-2015

 Nº
expediente

Nº viviendas
Subvención total

(€)
Presupuesto
protegible (€)

Ayudas comunitarias

2010 764 -- 5.799.855 206.087.937

2011 764 -- 5.830.890 227.947.174

2012 789 -- 7.144.156 260.585.401

2013 681 -- 6.713.355 200.838.358

2014 509 -- 6.559.006 185.716.144

2015 179 -- 7.361.786 190.215.446

Ayuda particular.
rehabilitación comunitaria

2010 3.516 18.506 13.702.657 61.499.858

2011 3.332 15.665 9.091.447 50.438.863

2012 3.241 14.966 9.244.080 51.864.975

2013 3.098 12.926 7.304.496 41.093.418

2014 2.645 11.255 6.562.337 38.375.620

2015 1.359 12.042 6.893.020 40.798.962

Ayuda individual
rehabilitación individual

2010 991 991 1.144.320 9.814.217

2011 668 668 835.768 9.933.675

2012 564 563 597.282 8.373.254

2013 483 483 514.294 6.005.093

2014 377 377 330.789 2.924.830

2015 469 467 320.412 2.442.529

TOTAL ayudas rehabilitación

2010 5.271 19.497 20.646.832 277.402.012

2011 4.764 16.333 15.758.105 288.319.712

2012 4.774 15.529 16.985.518 320.823.630

2013 4.262 13.409 14.532.145 247.936.869

2014 3.531 11.632 13.452.132 226.823.523

2015
15

 2.008 12.510 14.575.218 233.457.367

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 75: Evolución de las subvenciones según tipo de ayudas. 2006-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

15

 Una de las subvenciones cubre ayudas de diferente tipo, y se ha incorporado únicamente al total.

I.4.-

25,9 28,8 33,9 30,2 28,1
37,0 42,0 46,2

48,7
50,5

63,2 62,3 59,3 62,8 66,4
57,7 54,0 50,3 48,8 47,3

10,9 9,0 6,8 7,0 5,5 5,3 4,0 3,5 2,5 2,2

0%

20%

40%

60%

80%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Ayudas Comunidad de Propietarios Ayudas particulares. Rehab. Comunitarias

Ayudas individuales. Rehab. Individual

 124

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

Tabla 72: Subvenciones y Presupuesto Protegible según actuaciones de Rehabilitación
comunitaria y Rehabilitación individual por Territorio Histórico. 2015

Territorio Histórico
Número de
viviendas

Subvención total
Presupuesto

protegible

Rehabilitación comunitaria

Álava 2.121 2.082.302 40.310.014

Bizkaia 6.893 7.130.934 115.048.841

Gipuzkoa 3.028 5.041.570 75.655.554

TOTAL 12.042 14.254.806 231.014.409

Rehabilitación individual

Álava 120 92.293 668.535

Bizkaia 220 159.835 1.228.632

Gipuzkoa 127 68.285 545.631

TOTAL 467 320.413 2.442.528

TOTAL REHABILITACIÓN16 12.510 14.575.218 233.457.367
Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 73: Préstamos a la rehabilitación de vivienda. 2006-2015

 Media 2006-09 Media 2010-12 2012 2013 2014 2015

 Nº m. € Nº m. € Nº m. € Nº m. € Nº m. € Nº m. €

Rehabilitación
aislada

845 6.035 450 3.220 246 1.694 214 1.642 175 1.225 175 1.204

Rehabilitación
integrada

118 1.174 67 694 45 512 30 222 23 259 17 137

Total
rehabilitación

963 7.209 517 3.914 291 2.206 244 1.864 198 1.484 192 1.341

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 76: Evolución del importe total de los préstamos aprobados. 2006-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

16

 Un caso de Álava incluye tanto rehabilitación comunitaria como individual, no habiéndose incluido en ninguna de las
clasificaciones.

7.846
8.360

6.846

5.782 5.988

3.548

2.206
1.864

1.484 1.341

0

2.000

4.000

6.000

8.000

10.000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

M
il

e
s
 d

e
 e

u
ro

s

I.4.-

 125

Eje 4: impulsar un nuevo modelo de rehabilitación sostenible,

social, económico e integrador con las directrices europeas

B.- PROGRAMA DE AYUDAS EN MATERIA DE ACCESIBILIDAD A
AYUNTAMIENTOS Y ENTIDADES LOCALES MENORES

Tabla 74: Subvenciones concedidas a Ayuntamientos y Entidades Locales Menores para la mejora

de la accesibilidad. 2002-2015

Media
2002-2005

Media
2006-2009

Media
2010-2012

2013 2014 2015

Nº m. € Nº m. € Nº m. € Nº m. € Nº m. € Nº m. €

Planes 19 268 23 267 22 150 37 407 24 249 32 300

Obras 153 2.467 132 3.034 147 2.521 152 1.393 57 2.251 102 2.700

Total 172 2.735 155 3.301 169 2.670 189 1.800 81 2.500 134 3.000

* Convocatoria de 2011, resuelta en 2012.

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

C.- PROGRAMA DE SUBVENCIONES PARA LA REHABILITACIÓN DEL
PATRIMONIO URBANIZADO Y EDIFICADO EN ÁREAS DE
REHABILITACIÓN INTEGRADA (ARI) O EN ÁREAS RESIDENCIALES
DEGRADADAS (ADs)

Tabla 75: Subvenciones concedidas en 2015 en el marco del Programa RENOVE ARIs y ADs, por

Territorio Histórico.

Territorio
Proyectos

presentados
Proyectos

subvencionados
Subvención total

concedida €

Álava 5 4 127.474

Bizkaia 4 3 86.632

Gipuzkoa 11 9 154.154

CAE 20 16 368.260

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.4.-

 126

Eje 5: disminución de viviendas deshabitadas

Objetivo: Disminución del número de viviendas deshabitadas en la CAE

Medidas del Eje:

Tabla 76: Línea de actuación: 5.1. Movilizar vivienda deshabitada hacia el alquiler protegido

Nomen-
clatura y
medida

Denominación de la/s
medida/s:

Objetivo general Indicador/Objetivo
Hitos alcanzados

2013-2015

5.1.A. Mejorar la eficiencia del
programa Bizigune

Aumento de la eficiencia
del Programa

 Modificación de la normativa
del programa: Sí/No

 Sí

5.1.B. Análisis y reflexión del
programa ASAP

Mejorar resultados del
programa ASAP

 Modificación de normativa del
programa ASAP: Sí/No

 Nº de contratos de alquileres
bajo el nuevo programa ASAP

 Sí

 145

5.1.C. Captación de vivienda
desocupada de
promotores y entidades
financieras.

Aumentar la captación
de vivienda desocupada

 Contactos realizados con
promotores y entidades
financieras

 Convenios realizados con
promotores y entidades
financieras

 1

 2

Tabla 77: Línea de actuación: 5.2. Mejorar los sistemas de detección e identificación de viviendas
deshabitadas.

Nomen-
clatura y
medida

Denominación de la/s
medida/s:

Objetivo general Indicador/Objetivo
Hitos alcanzados

2013-2015

5.2.A. Desarrollar acciones
destinadas a detectar
viviendas deshabitadas.

Aumentar el número de
viviendas deshabitadas
gestionables

 Diseño de la metodología
para la detección de la
vivienda vacía: Sí/No

 Reuniones mantenidas con
Ayuntamientos y
Diputaciones

 Sí

 8

5.2.B. Mejorar caracterización de
las viviendas
desocupadas

Mejorar la caracterización
de las viviendas

 Diseño del sistema: Sí/No  Si

5.2.C. Programas de
concienciación social
sobre la necesidad de
ocupación de las
viviendas deshabitadas.

Disminuir las viviendas
desocupadas

 Diseño de material
divulgativo.

 Sí

I.5.-

 127

Eje 5: disminución de viviendas deshabitadas

Programas y servicios relacionados

A.- LA CAPTACIÓN DE VIVIENDA VACIA: EL PROGRAMA BIZIGUNE

Gráfico 77: Evolución del parque de vivienda de Bizigune. 2003-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 78: Evolución de la renta media de las viviendas alquiladas a través del Programa

Bizigune. 2003-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.5.-

531
1.132

1.400

2.431

3.219

4.053

4.557 4.741 4.802
5.102 5.174

4.590 4.589

0

1.000

2.000

3.000

4.000

5.000

6.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

n
º

d
e

 v
iv

ie
n

d
a

s

2
4
6
,4

2
5
4
,1

2
5
3
,0

2
6
5
,7

2
7
4
,4

2
8
9
,3

2
9
3
,0

3
0
4
,7

3
0
2
,9

2
9
7
,2

2
5
6
,8

2
7
0
,5

2
6
1
,4

555,0 557,7 578,3 547,8 560,7 579,3 579,9 580,3 597,5 569,7 600,8 557,7
527,1

0

100

200

300

400

500

600

700

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

e
u

ro
s

/m
e

s

Renta inquilino Renta propietario

 128

Eje 5: disminución de viviendas deshabitadas

Tabla 78: Estimación de la subvención media por vivienda captada del Departamento al Programa

Bizigune. 2003-2015

Año
Viviendas
captadas

Subvención del
Departamento

(Millones de euros)

Subvención del
Departamento media
por vivienda (euros)

2003 531 2,0 3.766,5

2004 1.132 4,5 3.975,3

2005 1.908 8,0 4.192,9

2006 2.605 10,0 3.838,8

2007 3.446 14,38 4.173,0

2008 4.215 21,59 5.122,2

2009 4.557 21,19 4.650,0

2010 4.741 22,29 4.701,5

2011 4.802 23,15 4.820,9

2012 5.102 23,02 4.511,7

2013 5.174 20,49 3.959,6

2014 4.590 19,27 4.199,0

2015 4.589 19,27 4.199,9

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

B.- AYUDAS AL PAGO DEL ALQUILER

Gráfico 79: Evolución mensual de las personas perceptoras de la Prestación Complementaria de

Vivienda. 2012-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 79: Evolución de las personas perceptoras de la Prestación Complementaria de Vivienda y
del importe total de la prestación. 2013-2015

2013 2014 2015

Nº de
perceptores/a
s (promedio

mensual)

Importe total
(euros)

Nº de
perceptores/as

(promedio
mensual)

Importe total
(euros)

Nº de
perceptores/as

(promedio
mensual)

Importe total
(euros)

Álava 4.110 13.332.058 4.703 14.592.961 4.811 14.878.754

Bizkaia 14.385 45.703.297 16.475 50.087.376 17.183 52.811.994

Gipuzkoa 5.490 16.991.884 6.475 19.596.927 6.941 20.837.074

CAE 23.985 76.027.239 27.653 84.277.264 28.935 88.527.824

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.5.-

0

5.000

10.000

15.000

20.000

25.000

30.000

e
n
e
-1

2

m
a

r-
1

2

m
a

y
-1

2

ju
l-
1
2

s
e
p

-1
2

n
o
v
-1

2

e
n
e
-1

3

m
a

r-
1

3

m
a

y
-1

3

ju
l-
1
3

s
e
p

-1
3

n
o
v
-1

3

e
n
e
-1

4

m
a

r-
1

4

m
a

y
-1

4

a
g
o
-1

4

o
c
t-

1
4

d
ic

-1
4

fe
b
-1

5

a
b
r-

1
5

ju
n
-1

5

a
g
o
-1

5

o
c
t-

1
5

d
ic

-1
5

N
º

d
e

 p
e

rc
e
p

to
re

s

dic 2014
28.683

dic 2013
25.897

dic 2015
29.154

 129

Eje 5: disminución de viviendas deshabitadas

Tabla 80: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler.

2013-2015

 2013 2014 2015

Nº de

ayudas
Importe
(euros)

Importe
medio por

ayuda
(euros)

Nº de
ayudas

Importe
(euros)

Importe
medio por

ayuda
(euros)

Nº de
ayudas

Importe
(euros)

Importe
medio por

ayuda
(euros)

Álava 1.057 1.127.743 1.067 1.171 1.294.963 1.106 1.369 1.561.326 1,140

Bizkaia 2.641 2.839.490 1.075 2.634 2.571.077 976 2.629 2.734.155 1,040

Gipuzkoa 2.360 2.608.817 1.105 2.933 3.165.496 1.079 3.247 3.637.783 1,120

CAE 6.058 6.576.050 1.085 6.738 7.031.536 1.044 7.245 7.933.264 1.095

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 81: Evolución de las AES destinadas al alquiler. 2011-2015

 2011 2012 2013 2014 2015

Nº de ayudas 3.543 4.819 6.058 6.738 7.245

Importe (M€) 3,69 4,78 6,58 7,03 7,93

Importe medio (€) 1.041 991 1.085 1.044 1.095

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 80: Evolución de las personas perceptoras de Renta Básica de Emancipación por Territorio
Histórico. 2008-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 82: Estimación del importe destinado al Programa de la Renta Básica de Emancipación por

Territorio Histórico. 2008-2015

Euros Álava Bizkaia Gipuzkoa CAE

2008* 947.520 2.634.660 1.991.430 5.573.610

2009 2.323.440 6.690.600 4.905.180 13.919.220

2010 3.083.850 7.806.960 5.510.610 16.401.420

2011 3.396.960 7.668.360 5.506.200 16.571.520

2012** 1.803.564 4.108.356 2.649.654 8.561.574

2013*** 876.708 1.726.956 1.116.612 3.720.276

2014*** 393.372 659.736 455.112 1.508.220

2015*** 100.548 146.412 112.896 359.856
* En el ejercicio 2008, las ayudas hacen referencia a los dos últimos trimestres del año.
** En julio de 2012, la subvención se reduce de 210 €/mes a 147 € mensuales.
*** Se realiza la estimación considerando la subvención de 147 € /mes para todos los casos, pero esto no

incluye los supuestos de que haya más titulares del contrato en la vivienda que el/la perceptor/a, en cuyo
caso la prestación se divide entre el número de titulares del contrato de alquiler, o los casos de no
percepción del año completo.

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.5.-

8
5
4

1
.0

1
8

1
.2

9
4

1
.3

4
8

8
4
2

4
9
7

2
2
3

5
7

2
.3

3
0

2
.9

5
0

3
.1

0
9

3
.0

4
3

1
.9

1
8

9
7
9

3
7
4

8
3

1
.7

5
5

2
.0

5
3

2
.1

5
7

2
.1

8
5

1
.2

3
7

6
3
3

2
5
8

6
4

4
.9

3
9

6
.0

2
1

6
.5

6
0

6
.5

7
6

3
.9

9
7

2
.1

0
9

8
5
5

2
0
4

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

IV-08 dic-09 dic-10 dic-11 dic-12 dic-13 dic-14 dic-15

N
º

d
e

 p
e

rc
e

p
to

re
s

Álava Bizkaia Gipuzkoa CAE

 130

Eje 5: disminución de viviendas deshabitadas

Tabla 83: Préstamos aprobados y préstamos formalizados según actuaciones protegibles

financiadas, 206-2015

Miles de euros

PRÉSTAMOS

APROBADOS

Media 2006-09 Media 2010-12 2013 2014 2015

Nº m. € Nº m.€ Nº m.€ Nº m.€ Nº m. €

Promotores 48 307.360 15 98.829 3 31.031 3 12.707 6 35.161

Rehabilitación 976 7.347 536 4.064 244 1.864 198 1.484 192 1.340

Adquisición Sociales 7 257 -- -- -- -- -- --

Adquisición VPO 1.115 108.348 319 31.923 257 27.267 285 28.609 61 6.014

Adquisición tasadas munic -- -- -- -- -- -- 7 940

Adquisición usadas 70 6.540 38 3.976 45 4.644 49 4.848 29 2.668

Adquisición para alquiler 11 19.063 8 18.798 -- -- -- -- 1 3.740

Alojam. Dotacionales 4 16.650 2 11.007 2 5.125 -- --

General- Suelo –urbaniz. 2 6.935 2 13.065 -- -- -- --

Total Préstamos 2.226 456.531 918 169.969 551 69.931 542 48.588 289 48.923

PRÉSTAMOS

FORMALIZADOS

Media 2006-09 Media 2010-12 2013 2014 2015

Nº m. € Nº m.€ Nº m.€ Nº m.€ Nº m. €

Promotores 48 302.702 12 83.553 4 38.731 3 12.707 6 35.161

Rehabilitación 899 6.717 504 3.873 231 1.919 196 1.392 171 1.176

Adquisición Sociales 11 386 -- -- -- -- -- -- -- --

Adquisición VPO 1.086 102.836 381 38.863 273 28.825 277 27.660 29 2.878

Adquisición tasadas munic -- -- -- -- -- -- 7 940 - --

Adquisición usadas 65 6.023 37 3.882 45 4.688 50 4.927 24 2.168

Adquisición para alquiler 11 22.158 7 18.798 -- -- -- -- 1 3.740

Alojam. Dotacionales 4 16.650 1 2.019 2 5.125 -- -- --

General- Suelo –urbaniz. 3 13.839 2 8.710 -- -- -- -- --

Total Préstamos 2.115 448.251 944 159.698 555 79.287 533 47.627 231 45.123

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.5.-

 131

Eje 6: gestión y coordinación entre administraciones

Objetivo: Mejorar la gestión y coordinación entre administraciones

Medidas del Eje:

Tabla 84: Línea de actuación: 6.1. Acentuar la coordinación en políticas sectoriales
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de

realización

Hitos
alcanzados
2013-2015

6.1.A. Establecer marco común de
actuaciones entre instituciones

Mejorar el grado de cumplimiento de
los objetivos marcados por el PDV y
reducir el gasto público

 Celebración de Reuniones
de Coordinación

 Si

6.1.B. Coordinación de política de
vivienda con otras políticas
sociales

Mejorar la coordinación con otras
políticas sociales

 Celebración de reuniones
de coordinación

 En curso

6.1.C. En colaboración con las
Diputaciones Forales, impulsar
un nuevo modelo fiscal para
favorecer el acceso a la vivienda

Aumentar las ventajas fiscales  Celebración de reuniones

 Estudio de las medidas
fiscales a adoptar

 Cambio en el tratamiento
fiscal del alquiler

 Si

 En curso

 No

6.1.D. Homogeneizar y mejorar la
información estadística por parte
de las instituciones

Mejorar la información y
homogeneización de datos

 Realización del análisis

 Sistema que permita recoger
y actualizar la información de
forma conjunta

 En curso

 No

Tabla 85: Línea de actuación: 6.2. Optimizar herramientas y recursos hacia una nueva gobernanza en política de
vivienda

Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de

realización

Hitos
alcanzados
2013-2015

6.2.A. Integración de ORUBIDE en
VISESA

Integrar las Sociedades VISESA y
ORUBIDE

 Integración realizada  No

6.2.B. Impulsar la financiación a través
de organismos internacionales y
entidades financieras

Obtener financiación europea  Estudio de posibilidades

 Reuniones mantenidas

 No

 0

6.2.C. Mejora de gestión y coordinación
entre los Departamentos y
Administraciones implicadas en
el proceso de inscripción,
adjudicación y mantenimiento de
las viviendas protegidas

Facilitar el proceso para
administraciones y ciudadanos

 Análisis de proceso y flujos

 Convenios firmados para
este fin

 No

 2

Tabla 86: Línea de actuación: 6.3. Fomentar la participación ciudadana
Nomen-
clatura y
medida

Denominación de la/s
medida/s

Objetivo general
Indicadores de

realización

Hitos
alcanzados
2013-2015

6.3.A. Impulsar espacios de un
encuentro para una mejor
información a la ciudadanía

Mejorar comunicación con el
ciudadano

 Nº des sesiones de
encuentro celebradas

 Nº de participantes en las
sesiones

 5

 s.d.

6.3.B. Profundizar en prácticas de
participación ciudadana
innovadoras

Mejorar participación ciudadana  Diseño del sistema de
participación multicanal

 En curso

6.3.C. Publicación y divulgación de los
servicios y actuaciones
desarrolladas por la
Viceconsejería de Vivienda

Mejorar la información en la
ciudadanía

 Nº de publicaciones (en
formato digital o papel)
puestas a disposición del
público en general

 En curso

I.6.-

 132

Otras actuaciones del Departamento

A.- SEGURIDAD LABORAL EN LA CONSTRUCCIÓN

Gráfico 81: Índice de incidencia de la siniestralidad laboral en el sector de la construcción. 2005-
2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

B.- VENTA DEL SUELO EN DERECHO DE SUPERFICIE

Tabla 87: Compras de suelo efectuadas según tipo de elemento en propiedad. 2010-2015

 Total

 Nº %

Viviendas 2.987 68,5

Garajes 1.026 23,5

Trasteros 67 1,5

Locales 282 6,5

Total elementos 4.362 100,0

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 88: Ingresos totales obtenidos por la venta del suelo 2010-2015

 Precio suelo IVA Precio +IVA Gastos

Fase I 14.788.667,5 2.526.253,5 17.314.921,0 1.733.414,2

Fase II 14.009.193,2 2.521.654,7 16.530.847,9 1.427.496,1

Fase III 8.675.877,2 1.704.939,7 10.380.816,9 792.730,7

Fase IV 4.135.728,9 839.021,0 4.974.749,9 339.398,5

Fase V (2015) 2.043.446 ,4 418.976,2 2.462.422,6 191.385,0

Total 43.652.913,2 8.010.845,1 51.663.758,3 4.484.424,5

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

I.7.-

63,9 62,1

42,7 49,9
40,5

28,4

44,5
37,2

30,3 32,0 31,1

142,7 141,0

126,3 126,7

108,4 108,0

90,7
76,5

73,4 76,2 78,1

0

20

40

60

80

100

120

140

160

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Incidencia obras convenio Incidencia obras CAE

 133

Tabla 89: Ingresos totales obtenidos por la venta del suelo según tipo de elemento 2010-2015

 Nº compraventas Precio suelo Precio +IVA Gastos

Vivienda 2.987 38.299.616 45.297.855 3.631.116

Garaje 1.026 1.985.071 2.353.862 624.158

Trastero 67 51.620 61.496 53.337

Local 282 3.316.606 3.950.545 3.631.116

Total 4.362 43.652.913 51.663.758 4.484.424

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 90: Financiación solicitada para la compra del suelo de las viviendas edificadas en derecho

de superficie según Territorio Histórico 2010-2015

 Número de compraventas Importe total Precio Suelo +IVA + Gastos

Compraventas

realizadas

Solicitan

financiación
% h.

Compraventas

realizadas
Solicitan financiación % h.

Álava 497 239 48,1 7.646.563,0 3.729.338,2 48,8

Bizkaia 1.338 736 55,0 21.269.383,0 11.915.674,2 56,0

Gipuzkoa 1.152 687 59,6 20.013.025,1 12.076.620,3 60,3

Total 2.987 1.662 55,6 48.928.971,2 27.721.632,7 56,7

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

C.- FINANCIACIÓN DE LAS POLÍTICAS DE VIVIENDA

Gráfico 82: Evolución del gasto total en vivienda. 2001-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

85,2
113,0

147,1 169,3
191,9

221,9 220,0
194,6

184,3
203,4

114,7 109,2 102,3
78,0 75,2

19,0

37,1

50,9
54,0

40,2

59,7 65,8
65,9 83,7

73,7

43,3
30,4

18,1
20,9 22,8

12,9

22,1

24,2

32,7
41,6

47,5 58,5
72,4

79,4 85,5

85,0
91,7

89,4
83,6 86,7

117,0

172,1

222,2
255,9

273,7

329,0 344,3
332,8

347,4 362,7

243,0

231,2
209,8

182,5 184,6

0

100

200

300

400

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Inversiones directas Transf. y subv. capital Gasto corriente Gasto total

 134

Gráfico 83: Evolución del gasto total del Departamento. 2001-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 84: Evolución del gasto de Visesa y Alokabide. 2001-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 85: Evolución del gasto del Grupo Vivienda por línea de actividad. 2001-2015

54,3 57,1 57,5 64,4 67,9 71,9 77,8 62,6
57,1 51,6

33,0 33,2 21,2 21,6 19,9

22,2
44,3 58,2

63,4 55,2 64,0
71,3 92,0 105,8

82,7

40,3
63,9

56,1 41,7 33,2

9,8

17,8 21,0
26,5 34,3

35,7
39,8 44,3

44,5

48,3

49,7

49,3
48,4

43,8
46,7

86,3

119,2
136,7

154,3 157,4
171,6

188,9 199,8
207,4

182,5

123,0 146,3

125,6
107,1

99,8

0

100

200

300

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Inversiones directas Transf. y subv. capital Gasto corriente Gasto total

30,9
55,9

89,6 104,9
124,0

150,0 142,2 132,0
127,2

151,8

81,8 76,0 81,2
56,4 55,2 2,5

3,3

6,4
9,6

13,2

35,8 44,5
31,5 42,9

44,1

35,0 36,7 38,0

35,1 32,9

3,0

4,5

5,2

6,6

7,2

8,2 13,4
23,5

23,3

24,7

31,6 30,9 23,7

24,2 30,7

36,4

63,7

101,2

121,0

144,5

193,9 200,0

187,0
193,3

220,6

148,4
143,7 142,9

115,7 118,8

0

100

200

300

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Inversiones directas Transf. y subv. Capital Gasto corriente Gasto total

60,2

129,1 131,5

94,4

53,7 56,8
45,4

23,8 24,5

68,1

24,9
6,7 9,2 13,0

1,2 1,7
5,6

23,2

41,9

12,1 16,6
0

20

40

60

80

100

120

140

160

2001 2002-2005 2006-2009 2010-2012 2013 2014 2015

Inversiones directas

Edificación y viviendas Compra y urbanización de suelo Resto inversiones

 135

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 91: Costes de Suelo y Urbanización. 2009-2015

Promedio Coste
Vivienda

2009 2010 2011 2012 2013 2014 2015

Sociales 17.557,52 2.924,52 5.793,74 8.414,16 6.905,50 7.343,09 61.199,20

VPO 10.894,52 6.521,87 8.080,92 16.852,93 6.151,84 22.264,58 19.139,88

Alquiler 18.617,84 2.103,58 2.804,52 7.873,39 6.027,36 8.572,06 60.235,47

Compra 10.889,66 6.933,30 9.075,28 16.727,59 7.444,35 21.291,27 21.946,31

Dpto.
Concertadas

26.301,68 11.185,35 12.139,86 - 10.750,63 35.770,51 2.537,32

Dpto. Solo Dpto. 18.272,53 12.421,56 16.783,99 7.211,34 17.158,70 - 63.915,17

Dpto. Visesa 6.061,51 2.410,86 6.006,02 17.782,24 3.832,19 16.790,28 44.427,10

Promedio
General

11.684,00 4.624,31 7.417,86 12.838,74 6.444,30 18.657,05 27.694,32

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

10,0

22,2

26,1
22,9

16,8 15,4
16,3

3,6

8,8
6,8

11,4

0,1
2,9

4,6

0,8

2,9

13,8

6,3

0,6 2,3 1,1 1,3

5,4
5,4 1,4

0 0 0

5

10

15

20

25

30

2001 2002-2005 2006-2009 2010-2012 2013 2014 2015

Transferencias y subvenciones de capital

Subvenciones y subsidios a familias Programas de renov. y regeneración urbana

Promociones en alquiler Promociones concertadas

0,0

8,3

23,1

32,5

37,8
34,8

32,2

2,0

2,1

6,7

9,0

15,6

7,6 7,8

5,3 6

12,7
15

15,6 16,1

17,9

4,2

9,2

12,7

22,5

18,3
18

22

0,0

8,3

6,7
9,0

10,4

7,6
6,8

0

5

10

15

20

25

30

35

40

2001 2002-2005 2006-2009 2010-2012 2013 2014 2015

Gasto corriente

Programa Bizigune Gastos financieros Gastos de personal

Gastos de funcionamiento Resto gastos corrientes

 136

Tabla 92: Costes de Edificación. 2009-2015
Promedio

Coste
Vivienda

2009 2010 2011 2012 2013 2014 2015

VPO 94.236,73 122.110,43 122.809,83 114.604,82 124.275,16 115.112,37 136.719,83

VVSS 115.449,18 107.432,94 98.873,98 110.956,08 89.613,94 75.593,21 106.287,33

Alquiler 104.744,17 101.664,04 92.477,49 104.865,07 103.972,52 75.280,41 71.858,25

Compra 95.834,34 126.005,28 124.275,19 119.137,97 130.331,51 113.393,19 144.082,08

Dpto.
Concertadas 94.047,47 126.763,17 120.443,01 122.829,81 115.728,36 105.672,08 141.576,52

Dpto. Solo
Dpto. 149.372,89 152.281,94 162.671,42 142.648,95 113.500,06 - 203.314,74

Dpto. Visesa 94.798,50 107.847,03 111.807,05 99.264,07 104.435,71 105.155,10 118.544,67

Promedio
General 96.750,13 114.368,23 115.870,77 112.869,18 108.464,78 105.223,72 126.925,46

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Gráfico 86: Evolución de las ayudas a la promoción en alquiler. 2002-2015

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 93: Evolución de las ayudas a la promoción en alquiler. 2002-2015

 (euros)

 Subvenciones Subsidios Total ayudas

2002 2.209.729 4.173.100 6.382.829

2003 6.480.567 7.220.467 13.701.034

2004 4.091.788 9.716.718 13.808.506

2005 11.050.084 11.990.384 23.040.468

2006 12.392.494 24.949.288 37.341.782

2007 5.134.697 16.302.564 21.437.261

2008 28.080.658 38.801.526 66.882.184

2009 27.441.995 21.782.975 49.224.970

2010 17.489.000 11.872.821 29.361.821

2011 3.177.000 942.117 4.119.117

2012 19.014.000 14.101.675 33.115.675

2013 880.000 916.957 1.796.957
2014 5.159.000 3.361.788 8.520.788

2015 0 0 0

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Subsidios 4.173.100 7.220.467 9.716.718 11.990.384 24.949.288 16.302.564 38.801.526 21.782.975 11.872.821 942.117 14.101.675 916.957 3.361.788 0

Subvenciones 2.209.729 6.480.567 4.091.788 11.050.084 12.392.494 5.134.697 28.080.658 27.441.995 17.489.000 3.177.000 19.014.000 880.000 5.159.000 0

0

20.000.000

40.000.000

60.000.000

80.000.000

 137

Tabla 94: Subvención del Departamento de Vivienda a Alokabide. 2009-2015

CONCEPTO
Media

2002-2005

Media

2006-2009 2009 2010 2011 2012 2013 2014 2015

Alokabide 1,5 6,5 5,9 2,8 4,8 5,3 38,2 8,4 8,1

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 95: Evolución de la subvención del Departamento a Alokabide por la gestión de las viviendas

del Gobierno Vasco. 2006-2015

 Subvenciones del
Departamento

Viviendas del
Departamento

Subvención
media por gestión

2006 487.140,33 1.435 339,5

2007 935.747,13 1.973 474,3

2008 1.318.740,57 2.179 605,2

2009 1.756.871,87 2.231 787,5

2010 1.701.962,47 2.257 754,1

2011 1.900.000,00 2.577 737,3

2012 1.989.336,57 2.697 737,6

2013 2.049.506,66 2.817 727,5

2014 2.186.437,02 2.935 744,9

2015 2.251.908,94 3.170 710,4

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

Tabla 96: Estimación de la subvención media por vivienda captada del Departamento de Vivienda

al Programa Bizigune. 2003-2015

Viviendas
captadas

Subvención del
Departamento
(millones de

euros)

Subvención del
Departamento

media por
vivienda (euros)

2003 531 2,0 3.766,5

2004 1.132 4,5 3.975,3

2005 1.908 8,0 4.192,9

2006 2.605 10,0 3.838,8

2007 3.446 14,4 4.173,0

2008 4.215 21,6 5.122,2

2009 4.557 21,2 4.650,0

2010 4.741 22,3 4.701,5

2011 4.802 23,2 4.820,9

2012 5.102 23,0 4.511,9

2013 5.174 20,5 3.959,6

2014 4.590 19,3 4.199,0

2015 4.598 19,3 4.199,9

Fuente: Departamento de Medio Ambiente, Política Territorial y Vivienda. Gobierno Vasco

 138

7.2. Indicadores de realización y resultado de los objetivos cuantitativos

del Plan Director de Vivienda

En el Cuadro se presenta un resumen con los principales indicadores en materia de vivienda

en el marco del Plan Director de Vivienda 2013-2016 y comparativa con Plan anterior (2010-

2012).

Indicador 2010 2011 2012 2013 2014 2015

Total viviendas protegidas iniciadas (nº de viviendas) 4.950 4.540 2.420 2.032 1.581 1.102

Viviendas iniciadas en alquiler 952 780 111 79 217 185

Viviendas iniciadas en compra venta/dcho superficie 3.998 3.760 2.309 1.953 1.364 917

Subvenciones a la promoción en alquiler (nº de viviendas) 701 117 638 22 229 0

Viviendas en alquiler 666 96 398 22 218

ADAs 32 21 240 11

Alquiler rural 3

Subvenciones a la promoción en alquiler (millones €) 17,49 3,18 19,01 0,88 5,16 15,3

Viviendas en alquiler 17,13 2,89 9,41 0,88 4,98 15,3

ADAs 0,16 0,29 9,60 0,18

Alquiler rural 0,20

Subsidios a la promoción en alquiler (millones €) 11,87 0,94 14,10 3,36

PRÉSTAMOS CONCEDIDOS PARA ACTUACIONES PROTEGIBLES

Número de préstamos 1.621 631 605 555 533 231

Adquisición de VPO y tasadas municipales 745 149 273 273 277 29

Rehabilitación de vivienda 780 440 306 231 196 171

Adquisición de viviendas usadas 64 17 31 45 50 24

Adquisición tasadas municipales -- -- -- -- 7 -

Promoción de vivienda 21 16 0 4 3 6

Adquisición para arrendamiento protegido 8 5 10 0 0 1

Alojamientos dotacionales 2 0 0 2 0

Suelo y urbanización 1 4 0 0 0

Importe préstamos (millones €) 287,39 143,57 49,07 79,29 47,63 45,12

Adquisición de VPO y tasadas municipales 78,37 14,52 28,83 28,83 27,66 2,87

Promoción de vivienda 130,25 120,41 0,00 38,73 12,71 35,16

Adquisición de viviendas usadas 6,61 1,90 3,14 4,69 4,93 2,17

Rehabilitación de vivienda 6,15 3,26 2,31 1,92 1,39 1,18

Adquisición tasadas municipales -- -- -- -- 0,94 -

Adquisición para arrendamiento protegido 34,86 2,35 19,18 3,74

Alojamientos dotacionales 6,06 5,13

Suelo y urbanización 25,00 1,13

Parque gestionado por Alokabide (nº de viviendas) 9.339 10.172 11.073 11.442 11.281 11.767

Parque propio 2.452 2.677 3.070 3.280 3.540 3.720

Parque del Gobierno Vasco 2.257 2.577 2.697 2.817 2.935 3.170

Parque Bizigune 4.576 4.840 5.150 5.174 4.590 4.589

Parque de Ayuntamientos 57 78 156 148 148 143

ASAP -- -- -- 23 68 145

Programa Bizigune

Viviendas captadas (nº viviendas) 4.741 4.802 5.102 5.174 4.590 4.589

Contratos formalizados con inquilinos (nº viviendas) 4.347 4.506 4.661 4.561 4.279 4.092

Renta alquiler abonada a propietarios (€/mes) 580,3 597,5 596,7 600,8 557,7 528,0

Renta alquiler pagada por inquilinos (€/mes) 304,7 302,9 297,2 256,8 270,5 216,0

Subvención del Departamento al Programa (millones €) 22,29 23,15 23,02 20,49 19,27 19,27

Renta Básica de Emancipación (Nº de perceptores/as) 6.560 6.576 3.997 2.109 855 204

Suelo adquirido para la edificación de viviendas protegidas (nº viv.) 1.398 677 269 465 0 0

Inspecciones de viviendas protegidas

Nº de viviendas visitadas 4.657 6.566 3.816 4.674 4.865 4.747

Nº de casos con sanción 89 121 101 81 65 37

Importe medio sanción (€) 1.873 2.459 3.383 2.444 1.883 1.782

Tanteos y retractos (nº de viviendas) 288 274 169 151 95 66

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco.

 139

Indicador 2010 2011 2012 2013 2014 2015

REHABILITACIÓN DE VIVIENDAS Y EDIFICIOS (nº de
viviendas)

19.947 16.333 15.529 13.409 11.632 12.510

Importe total subvenciones a la rehabilitación (millones
€)

20,65 15,76 16,98 14,53 13,45 14.57

Ayudas a particulares para rehabilitación comunitaria 13,70 9,09 9,24 7,30 6,56 6,89

Ayudas a particulares para rehabilitación individual 1,14 0,84 0,60 0,51 0,33 0,32

Ayudas a comunidades de vecinos 5,80 5,83 7,14 6,71 6,56 7,36

Importe subvenciones según tipo de obra (millones €)

Obras Tipo 1: Adecuación estructural y constructiva 14,66 10,81 9,79 7,77 7,11 7,67

Obras Tipo 2: Adecuación condiciones de habitabilidad 0,03 0,04 0,02 0,00 0,01 0,02

Obras Tipo 3: Adaptación viviendas para accesibilidad 5,32 4,66 5,60 4,53 3,71 3,45

Obras Tipo 4: Acabado 0,43 0,25 0,16 0,15 0,13 0,12

Envolvente -- -- 0,41 1,31 1,79 2,3

Honorarios ITEs -- -- 0,99 0,77 0,70 1,01

Préstamos a la rehabilitación de viviendas y edificios

Número de préstamos 785 475 291 231 198 192

Importe préstamos concedidos (millones €) 5,99 3,55 2,21 1,92 1,48 1,34

PROGRAMAS DE REGENERACIÓN URBANA

Programa de accesibilidad

Número de proyectos subvencionados 147 -- 190 189 81 134

Importe total subvenciones(millones €) 2,16 -- 3,18 1,80 2,50 3,0

Subvenciones directas a Ayuntamientos para regeneración
urbana M€

7,58 0,70 -- -- 0,49

Programa Hiriber (2010) y Programa REVIVE (2012) --

Nº de proyectos subvencionados 45 -- 7 --

Importe total subvenciones (millones €) 15,0 -- 5,12 --

Programa Áreas de Rehabilitación Integrada y Áreas
Degradadas

 --

Nº de proyectos subvencionados -- -- -- -- 17 16

Importe total subvenciones (millones €) -- -- -- -- 0,32 0,37

Programa Rehabilitación Eficiente de Viviendas y
Edificios

 --

Número de edificios -- -- -- -- 6 15

Número de viviendas -- -- -- -- 690 550

Importe total subvenciones (millones €) -- -- -- -- 6,06 5,5

ETXEBIDE: SERVICIO VASCO DE VIVIENDA --

Nº de expedientes de solicitud de vivienda protegida 86.896 84.376 84.780 86.616 54.042 53.620

% inscritos sólo en alquiler 30,7% 38,2% 43,6% 58,1% 73,3% 78,7

% aceptación del alquiler (sólo alquiler + indistinto) 69,7% 75,0% 78,4% -- -- --

Nuevas altas (nº de expedientes) 14.976 19.061 13.672 12.947 10.174 14.241

Bajas (nº de expedientes) 19.137 20.921 16.794 11.696 48.061 17.596

Atención a la ciudadanía

Nº de consultas recibidas 8.166 8.043 7.692 6.462 5.717 8.892

Nº de visitas a la Web de Etxebide 551.073 498.698 513.693 769.067 849.340 753.897

Nº de visitas a la Web del Departamento 154.692 233.749 167.121 177.306 194.763 135.139

Nº de visitas a la Web de Bizilagun 47.913 44.065 35.208 43.442 65.363 35.197

Nº de visitas a la Web del Observatorio Vasco de la
Vivienda

5.640 13.563 16.091 18.359 24.682 14.219

Nº de comunicaciones por escrito 146.411 172.092 98.096 110.514 161.358 74.574

Zuzenean: nº de llamadas recibidas 32.252 48.435 35.875 37.666 38.360 30.909

Viviendas sorteadas (nº total de viviendas) 2.252 2.546 1.265 2.200 863 530

Sorteadas a través de Etxebide 1.434 1.322 517 1.063 378 278

Sorteadas por Ayuntamientos o privados con listados de
Etxebide

694 750 503 574 479 250

Sorteadas por Ayuntamientos con listados propios 124 474 245 563 6 2

Número de renuncias a viviendas protegidas 5.788 5.346 4.692 3.484 2.962 1.002

Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco.

 140

 141

8. Normativa Reguladora de las políticas de vivienda

 Normativa

Ley de Vivienda Ley 3/2015, de 18 de junio, de Vivienda (BOPV, nº 119, 26 de junio de 2015)

Régimen jurídico

viviendas de

protección oficial

Decreto 39/2008, de 4 de marzo, sobre régimen jurídico de viviendas de protección

pública y medidas financieras en materia de vivienda y suelo. (BOPV nº 59, 28 marzo

2008).

Registro de

Solicitantes de

Vivienda

Orden de 15 de octubre de 2012, del Consejero de Vivienda, Obras Públicas y

Transportes, del Registro de Solicitantes de Vivienda y de los Procedimientos para la

Adjudicación de viviendas de protección oficial y alojamientos dotacionales de

Régimen Autonómico. (BOPV nº 211, 31 de octubre de 2012).

Orden de 12 de diciembre de 2012, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se corrigen errores de la “Orden de 15 de Octubre de 2012”

anteriormente citada. (BOPV nº 251, de 28 de diciembre de 2012).

Ingresos máximos

acceso viviendas

protección oficial

Orden de 14 de septiembre de 2011, del Consejero de Vivienda, Obras Públicas y

Transportes, de modificación de los límites de ingresos anuales ponderados

exigibles para el acceso a la vivienda de protección oficial. (BOPV nº 187, 30 de

septiembre de 2011)

Precios máximos VPO

Orden de 3 de noviembre de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes, sobre determinación de precios máximos de viviendas de protección

oficial. (BOPV nº 222, de 18 de noviembre de 2010)

Medidas financieras

para la compra de VPO

y Vivienda Libre Usada

Orden de 6 de octubre de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes de medidas financieras para la compra de vivienda. (BOPV nº 203, del

21 de octubre de 2010).

Publicación y fusión de

Alokabide

Decreto 65/2011, de 29 de marzo, de autorización a la Administración de la

Comunidad Autónoma de Euskadi para la creación y adquisición de participaciones

en la sociedad pública Alokabide, S.A.

Decreto 111/2011, de 7 de junio, por el que se aprueba la relación entre los

directivos de la sociedad pública Alokabide, S.A., adscrita al Departamento de

Vivienda, Obras Públicas y Transportes.

Decreto 181/2011, de 26 de julio, de aprobación de la fusión de las sociedades

públicas Alokabide, S.A. y Sociedad Pública de Gestión de Viviendas en Alquiler,

extinción de la Sociedad Pública de Gestión de Viviendas en Alquiler y modificación

de los Estatutos Sociales de la sociedad pública Alokabide, S.A.

Fomento del alquiler

Orden de 7 de noviembre de 2008, del Consejero de Vivienda y Asuntos Sociales,

sobre ayudas a la promoción de viviendas de protección pública y medidas de

fomento al alquiler. (BOPV nº222, de 19 de noviembre de 2008).

Decreto 268/2011, de 20 de diciembre, de colaboración financiera entre las

entidades de crédito y la Administración de la Comunidad Autónoma de Euskadi

en materia de vivienda y suelo. (BOPV nº 247, del 30 de diciembre de 2011).

Decreto que regula el depósito de la fianza de los contratos de arrendamiento

(Consejo de Gobierno 15-03-2016)

Programa de

Intermediación en el

mercado de alquiler

(ASAP)

Decreto 43/2012, de 27 de marzo, por el que se crea el Programa de

Intermediación en el Mercado de Alquiler de Vivienda Libre ASAP (Alokairu

Segurua, Arrazoizko Prezioa), (BOPV nº 66, de 30 de marzo de 2012).

Decreto 180/2014, de 23 de septiembre, de modificación del Decreto por el que

se crea el Programa de Intermediación en el Mercado de Alquiler de Vivienda Libre

ASAP.

 142

 Normativa

Venta del derecho de

superficie

Orden de 21 de julio de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se establecen los requisitos para la adquisición del suelo

propiedad de la administración general de la Comunidad Autónoma de Euskadi sobre

el que se encuentran edificadas en derecho de superficie determinadas viviendas de

protección oficial.

Orden de 18 de mayo de 2011, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se establecen los requisitos para la adquisición del suelo

propiedad de la administración general de la Comunidad Autónoma de Euskadi

sobre el que se encuentran edificadas en derecho de superficie determinadas

viviendas de protección oficial.

Orden de 26 de julio de 2012, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se establecen los requisitos para la adquisición del suelo

propiedad de la administración general de la Comunidad Autónoma de Euskadi

sobre el que se encuentran edificadas en derecho de superficie determinados

inmuebles.

Orden de 20 de noviembre de 2013, del Consejero de Empleo y Políticas Sociales,

por la que se establecen los requisitos para la adquisición del suelo propiedad de

la Administración General de la Comunidad Autónoma de Euskadi sobre el que se

encuentran edificados en derecho de superficie determinados inmuebles.

Orden de 7 de febrero de 2014, del Consejero de Empleo y Políticas Sociales, de

ampliación del plazo de presentación de solicitudes para la adquisición del suelo

propiedad de la Administración General de la Comunidad Autónoma de Euskadi

sobre el que se encuentran edificados en derecho de superficie determinados

inmuebles.

Programa de Vivienda

Vacía Bizigune

Decreto 316/2002, de 30 de diciembre, por el que se promueve e impulsa el

“Programa de Vivienda Vacía”, se establece su régimen jurídico y se encomienda su

gestión a la Sociedad Pública de Vivienda y Suelo de Euskadi (VISESA). (BOPV nº

249, de 31 de diciembre de 2002).

Decreto 100/2004, de 1 de junio de 2004, de modificación del Decreto por el que se

promueve e impulsa el «Programa de Vivienda Vacía», se establece su régimen

jurídico y se encomienda su gestión a la Sociedad Pública «Vivienda y Suelo de

Euskadi, S.A./Euskadiko Etxebizitza eta Lurra, E.A.» (VISESA). (BOPV nº 110, de 11

de junio de 2004

Decreto 61/2009, de 10 de marzo, de tercera modificación del Decreto 316/2002, de

30 de diciembre, por el que se promueve e impulsa el Programa de Vivienda Vacía,

se establece su régimen jurídico y se encomienda su gestión a la sociedad pública de

Gestión de Viviendas en Alquiler / Etxebizitza Alokairuetarako Sozietate Publikoa,

S.A. (BOPV nº 59, de 26 de marzo de 2009)

Decreto 268/2011, de 20 de diciembre, de colaboración financiera entre las entidades

de crédito y la Administración de la Comunidad Autónoma de Euskadi en materia de

vivienda y suelo. (BOPV nº 247, del 30 de diciembre de 2011).

Orden de 22 de Abril de 2003, del Consejero de Vivienda y Asuntos Sociales, sobre

condiciones de cesión y procedimiento de adjudicación del "Programa Vivienda

Vacía" (BOPV nº 96, de 19 de mayo de 2003)

Orden de 26 de noviembre de 2004, del Consejero de Vivienda y Asuntos Sociales,

de modificación de la Orden sobre condiciones y procedimiento de adjudicación del

«Programa de Vivienda Vacía» (BOPV nº 239, de 16 de diciembre de 2004).

Orden de 4 de noviembre de 2009, del Consejero de Vivienda, Obras Públicas y

Transportes, de tercera modificación de la Orden sobre condiciones de cesión y

procedimiento de adjudicación del «Programa de Vivienda Vacía». (BOPV nº 225, de

23 de noviembre de 2009)

 143

 Normativa

Programa de Vivienda

Vacía Bizigune

Orden de 24 de septiembre de 2009 del Consejero de vivienda, obras públicas y

Transportes de medidas financieras para la movilización de vivienda libre de nueva

titularidad de promotores privados (BOPV 194 de 8 de octubre 2009).

Decreto 466/2013, de 23 de diciembre de 2013, por el que se regula el Programa de

Vivienda Vacía “Bizigune”.

Rehabilitación de

vivienda

Orden de 29 de diciembre de 2006, del Consejero de Vivienda y Asuntos Sociales,

sobre medidas financieras para rehabilitación de vivienda. (BOPV nº 18, de 25 de

enero de 2007).

Orden de 8 de marzo de 2007, del Consejero de Vivienda y Asuntos Sociales, por la

que se corrigen errores de la orden de 29 de diciembre de 2006 sobre medidas

financieras para rehabilitación de vivienda. (BOPV nº 86, 7 de mayo de 2007).

Orden de 23 de noviembre de 2011, del Consejero de Vivienda, Obras Públicas y

Transportes de modificación de la orden sobre medidas financieras para la

rehabilitación de vivienda. (BOPV nº 226, del 29 de noviembre de 2011).

Decreto 317/2002, de 30 de diciembre, sobre actuaciones protegidas de rehabilitación

del patrimonio urbanizado y edificado. (BOPV nº 249, de 31 de diciembre de 2002).

Corrección de Errores del Decreto 317/2002, de 30 de diciembre, sobre actuaciones

protegidas de rehabilitación del patrimonio urbanizado y edificado. (BOPV nº 69, de 7

de abril de 2003)

Orden de 31 de julio de 2013, del Consejero de Empleo y Políticas Sociales, por la

que se convoca y regula el programa de ayudas del Plan Renove en materia de

Rehabilitación eficiente de viviendas y edificios, para la elaboración de Proyectos de

Intervención en el Patrimonio Edificado, de la CAE y la ejecución de las obras

derivadas de los mismos. (BOPV nº 157, de 20 de agosto de 2013).

Orden de 26 de noviembre de 2014, del Consejero de Empleo y Políticas Sociales,

por la que se convocan las ayudas para la redacción de documentos en los términos

de la Orden de 2 de mayo de 2007 de concesión de subvenciones para la

rehabilitación del patrimonio urbanizado y edificado en Áreas de Rehabilitación

Integrada o en Áreas Residenciales Degradadas.

Decreto 241/2012, de 21 de noviembre, por el que se regula la inspección técnica de

edificios de la Comunidad Autónoma del País Vasco. (BOPV nº 241, de 14 de

diciembre de 2012).

Decreto 80/2014, de 20 de mayo, de modificación del Decreto por el que se regula la

Inspección Técnica de Edificios en la Comunidad Autónoma del País Vasco. (BOPV

nº 101, de 30 de mayo de 2014)

Programa REVIVE

Orden de 18 de julio de 2012, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se regula el programa de ayudas en materia de Rehabilitación

de Viviendas y Edificios (Programa REVIVE), para la elaboración de Proyectos de

Intervención en el Patrimonio Edificado, de la Comunidad Autónoma del País Vasco y

la ejecución de las obras derivadas de los mismos. (BOPV nº 146, de 27 de julio de

2012).

Convenio de

colaboración con las

Entidades Financieras

Convenio de colaboración financiera con los establecimientos de crédito sobre

actuaciones protegibles en materia de vivienda y suelo para el año 2011.

Tipos de interés para

los préstamos

cualificados

Decreto 228/2012, de 30 de octubre, de modificación del Decreto de colaboración

financiera entre las entidades de crédito y la Administración de la Comunidad

Autónoma de Euskadi en materia de vivienda y suelo. (BOPV nº 221, del 15 de

noviembre de 2012).

 144

 Normativa

Medidas financieras

referidas a la

adquisición onerosa

de suelo para

formación de

patrimonios públicos

con destino a VPO

ORDEN 29 de diciembre de 2006, del Consejero de Vivienda y Asuntos Sociales,

sobre medidas financieras en materia de suelo referente a la adquisición onerosa de

suelo para formación de patrimonios públicos de suelo con destino preferente a la

promoción de vivienda de protección oficial de régimen general y de régimen

especial. (BOPV nº 18, de 25 de enero de 2007).

ORDEN de 3 de febrero de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes, sobre medidas financieras aplicables a la urbanización de suelo para su

inmediata edificación con destino preferente a la promoción de vivienda de protección

pública. (BOPV nº 39, de 26 de febrero de 2010).

Programa Hiriber

Orden de 24 de febrero de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes, por la que se regula el programa Hiriber de subvenciones para la mejora

de barrios y áreas urbanas de intervención prioritaria.

Programa de

Accesibilidad

Ley 20/1997, de 4 de diciembre para la promoción de la accesibilidad.

Decreto 68/2000 de 11 de abril, por el que se aprueban las Normas Técnicas sobre

Condiciones de Accesibilidad de los entornos urbanos, espacios públicos,

edificaciones y sistemas de información y comunicación.

En la Ley 2/2009, de 23 de diciembre, publicada el 31 de diciembre de 2009, en el

BOPV nº 251, por la que se aprueban los Presupuestos Generales de la Comunidad

Autónoma de Euskadi para el ejercicio de 2010, contempla las dotaciones de créditos

de pago y compromisos precisas para la cobertura presupuestaria de la convocatoria

2010

Orden de 27 de julio de 2011, del Consejero de Vivienda, Obras Públicas y

Transportes. Publicada en el BOPV nº 154 de 16 de agosto de 2011. Orden por la

que se convoca y regula la concesión de subvenciones a Ayuntamientos y Entidades

locales menores para la elaboración y actualización de planes de accesibilidad y para

la ejecución de obras de mejora y la adquisición de equipamiento para garantizar la

accesibilidad en el entorno urbano y de las edificaciones.

Programa Eraikal

En la Ley 2/2009, de 23 de diciembre, publicada el 16 de marzo de 2010 por la que se

aprueban los Presupuestos Generales de la Comunidad Autónoma de Euskadi para el

ejercicio de 2010, contempla las dotaciones de créditos de pago y compromisos

precisas para la cobertura presupuestaria de la convocatoria 2010

Orden de 15 de septiembre de 2010, del Consejero de Vivienda, Obras Públicas y

Transportes. BOPV 7 de octubre de 2010

Laboratorio de

Control de Calidad de

la Edificación

En la Ley 2/2009, de 23 de diciembre por la que se aprueban los Presupuestos

Generales de la Comunidad Autónoma de Euskadi para el ejercicio de 2010, ha sido

reflejaba la correspondiente asignación nominativa

Orden de 26 de abril de 2010 del Consejero de Vivienda, Obras Públicas y Transporte

Orden de 27 de abril de 2010 del Consejero de Vivienda, Obras Públicas y

Transportes

Otras subvenciones

nominativas

En la Ley 2/2009, de 23 de diciembre por la que se aprueban los Presupuestos

Generales de la Comunidad Autónoma de Euskadi para el ejercicio de 2010, ha sido

reflejaba la correspondiente asignación nominativa

Orden de 14 de mayo de 2010 del Consejero de Vivienda, Obras Públicas y

Transportes.

Otras normas
Decreto 113/2012, de 3 de julio, de estándares urbanísticos, (BOPV nº 143, de 23 de

julio de 2012).

