

Informe de Evaluación de las
Políticas de Vivienda 2013-2016

Documento de Síntesis

2

Índice

1. Metodología 4

2. El objeto de la evaluación: el Plan Director de Vivienda 2013-2016 y otros

planes relevantes 6

3. Grado de ejecución de los objetivos cuantitativos del Plan Director de

Vivienda 2013-2016 y evolución de los principales programas de vivienda 8
 3.1. Grado de cumplimiento de objetivos por dimensión 8
 3.2. Evolución de los principales programas y actuaciones de las políticas de vivienda 14

4. La financiación de las políticas de vivienda 21
 4.1. Evolución del gasto en vivienda 21
 4.2. Análisis de los costes de la obtención y urbanización de suelo y de la edificación 22

5. Evaluación integral de las políticas de vivienda y aprendizajes 24
 5.1. La pertinencia y coherencia del PDV 2013-2016 24
 5.2. La eficacia de las políticas de vivienda en la CAE 25
 5.3. La eficiencia de las políticas de vivienda 27
 5.4. Equidad territorial y social (cobertura) 28
 5.5. La calidad de las políticas de vivienda (satisfacción de usuarias y usuarios) 29
 5.6. El impacto económico de las políticas de vivienda 31

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

mejora 33

3

Índice tablas

Tabla 1: Evolución del promedio mensual de personas perceptoras de la Prestación
Complementaria de Vivienda y del importe total de la prestación, por Territorio Histórico.
2013-2016 ... 16

Tabla 2: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler por
Territorio Histórico. 2013-2016 ... 17

Tabla 3: Estimación del importe destinado al Programa de la Renta Básica de Emancipación. 2013-
2016 ... 17

Tabla 4: Subvenciones aprobadas en 2016 según tipo de obra y tipo de ayuda .. 19

Tabla 5: Costes de Suelo y Urbanización. 2013-2016 .. 23

Tabla 6: Costes de Edificación. 2013-2016 ... 23

Tabla 7: Estimación del porcentaje del parque de alquiler subvencionado en la CAE, según tipo de
ayudas y gasto total. 2016 .. 26

Tabla 8: Volumen económico generado por las ayudas a la rehabilitación. 2013-2016 31

Tabla 9: Empleo generado por las ayudas a la rehabilitación. 2013-2016 .. 32

Tabla 10: Retorno fiscal de las políticas de rehabilitación. 2013-2016 .. 32

Índice gráficos

Gráfico 1: Evolución de la edificación de viviendas protegidas en régimen de alquiler. Viviendas
iniciadas y terminadas en alquiler. 2013-2016 .. 14

Gráfico 2: Viviendas iniciadas en compra y en alquiler. 2013-2016 ... 14

Gráfico 3: Evolución del parque de viviendas gestionado por Alokabide. 2013-2016 15

Gráfico 4: Desarrollo del parque de vivienda propio de Alokabide. 2013-2016 ... 15

Gráfico 5: Evolución del parque de vivienda de Bizigune. 2013-2016 .. 15

Gráfico 6: Importancia del gasto total en AES en concepto de alquiler de vivienda. 2016 16

Gráfico 7: Evolución del número de viviendas rehabilitadas y del importe total de las subvenciones a
la rehabilitación. 2013-2016 ... 18

Gráfico 8: Distribución de las ayudas según tipo de obra ... 19

Gráfico 9: Evolución de la demanda de vivienda protegida de alquiler y total registrada en Etxebide.
2013-2016 ... 20

Gráfico 10: Evolución del gasto total en vivienda. 2013-2016 ... 21

Gráfico 11: Evolución del gasto de Visesa y Alokabide. 2013-2016 ... 21

Gráfico 12: Evolución del gasto total del Departamento. 2013-2016 .. 22

Gráfico 13: Grado de cumplimiento de objetivos básicos del Plan Director de Vivienda. 2016 y 2013-
2016 ... 26

Gráfico 14: Evolución de la valoración media de Etxebide. 2013-2016 .. 29

Gráfico 15: Valoración de Etxebide por parte de las personas inscritas según el Territorio Histórico y el
régimen demandado. 2016... 29

Gráfico 16: Evolución de la valoración de los procesos de gestión de las ayudas. 2012-2013 vs 2015-
2016 ... 30

Gráfico 17: Valoración de los procesos de gestión de las ayudas por Territorio Histórico. 2015-2016 30

file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286716
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286716
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286717
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286719
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286720
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286721
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286722
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286722
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286725
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286726
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286727
file://///EJWP156/D05APPS/Ikertalde/Proyectos/Estudio/2016_Evaluacion_Vivienda/2017_Evaluacion_Vivienda/evaluacion_integral_2016/Informe/Informe%20de%20Evaluación_resumenV3.docx%23_Toc499286732

4

1. Metodología

La evaluación de las políticas de vivienda que impulsa el Departamento de Medio Ambiente,

Planificación Territorial y Vivienda a través del Observatorio Vasco de la Vivienda es,

actualmente, el único dispositivo de evaluación de estas políticas vigente a nivel estatal cuyo

objetivo es mejorar las políticas de vivienda de forma permanente.

Este documento recoge, de forma sintética, los resultados de la evaluación integral de las

políticas de vivienda en 2016 y, en particular, del Plan Director de Vivienda 2013-2016,

mostrando un resumen de los resultados obtenidos en el periodo de vigencia del Plan Director.

La evaluación se plantea con el propósito de cubrir una serie de objetivos:

 Valorar la pertinencia, el nivel de eficacia, eficiencia e impactos generados en 2016 por el

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

 Valorar otra serie de medidas y actuaciones relacionadas con las políticas de vivienda

promovidas por el Gobierno Vasco.

 Analizar de forma integral los resultados generados desde una perspectiva de identificación de

aprendizajes y aspectos relevantes que permitan mejorar los programas y actuaciones.

El esquema de la siguiente página muestra las técnicas utilizadas en el desarrollo de la

evaluación.

 5

EVALUACIÓN INTEGRAL
TÉCNICAS DE TRABAJO PRINCIPALES INDICADORES

ANÁLISIS NORMATIVO Y PROGRAMÁTICO DE LAS
NOVEDADES EN 2013-2016

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 2016

 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

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

ENCUESTAS A UNA MUESTRA
ALEATORIA DE PERSONAS

BENEFICIARIAS DE AYUDAS A LA
REHABILITACIÓN Y PERSONAS

USUARIAS DE ETXEBIDE
600 + 600

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 las ayudas
(2016) y del servicio de Etxebide
(2015)

● Valoración de los principales
aspectos y dimensiones de las
ayudas a la rehabilitación y del
servicio

● Grado de acuerdo con las
principales líneas de actuación
promovidas

● Proporción de personas
emancipadas inscritas

● Vías de conocimiento de las
ayudas

● 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

6

2. El objeto de la evaluación: el Plan Director de
Vivienda 2013-2016 y otros planes relevantes

El Plan Director de Vivienda 2013-2016 ha estado vigente los últimos cuatro años, sirviendo de

marco definitorio de los objetivos en materia de vivienda del Departamento de Medio Ambiente,

Planificación Territorial y Vivienda en este período.

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.

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

7

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

implanta 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 prevén la intervención sobre un

total de 52.000 viviendas. El importe de las ayudas previsto será de 81,5

millones de euros en el período 2013-2016

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.

8

3. Grado de ejecución de los objetivos cuantitativos

del Plan Director de Vivienda 2013-2016 y evolución

de los principales programas de vivienda

3.1. Grado de cumplimiento de objetivos por dimensión

Los objetivos cuantitativos presentados en esta síntesis incluyen cuestiones centrales de la

política de vivienda, como el número de viviendas nuevas promovidas (en alquiler y compra); las

viviendas vacías movilizadas (Bizigune) o el volumen de la intermediación en el mercado privado

(ASAP); el número de viviendas cuya rehabilitación se impulsa (y 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 abordan los objetivos de la política de suelo, presentándose los

resultados específicos de 2016 así como del conjunto del período de vigencia del Plan Director de

Vivienda 2013-2016.

9

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

En 2016 se observa una recuperación en la promoción de vivienda en alquiler respecto a la

situación registrada en 2015, que duplica su número, pese a lo cual el logro global del período 2013-

2016 solo supera ligeramente el 21%. En este ejercicio, la vivienda destinada a venta ha superado

el objetivo previsto (en un 21%) lo que lleva a que el período de vigencia del Plan Director se salde

con un superávit próximo al 30%.

En 2016, Ayuntamientos y sociedades municipales han superado los objetivos de promoción

establecidos para el ejercicio, si bien en el conjunto del período son Visesa y los agentes

promotores privados quienes encabezan el cumplimiento de los objetivos establecidos, superando

en ambos casos el 80% de los mismos.

B.- RESULTADOS OBTENIDOS (ejercicio 2016 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2016

Objetivos

2016

Cumplimiento

2016

Realizaciones

2013-2016

Objetivos

2013-2016

Cumplimiento

2013-2016

Objetivo total nueva

promoción
1.331 2.350 56,6 6.046 8.000 75,6

 Total alquiler 364 1.550 23,5 845 3.950 21,4

 Total venta 967 800 120,9 5.201 4.050 128,4

Por agente promotor 1.331 2.350 56,6 6.046 8.000 75,6

 Departamento 132 400 33,0 532 1.150 46,3

 VISESA 312 700 44,6 1.967 2.450 80,3

 Ayuntamientos y
Sociedades municipales

372 300 124,0 677 1.000 67,7

 Privados 515 950 54,2 2.870 3.400 84,4

21,4%

128,4%

Alquiler Venta

23,5%

120,9%

Alquiler Venta

 2013-2016 2016

10

INDICADORES DE EJECUCIÓN POR DIMENSIÓN
Dimensión 2: Movilización de vivienda vacía. Un programa de referencia que presenta un

ligero retroceso en los últimos años

A.- VALORACIÓN DEL GRADO DE DESARROLLO

En el ámbito de la movilización de vivienda vacía, el Programa Bizigune es un referente a nivel

estatal, habiendo logrado un notable nivel de éxito en la activación del mercado de alquiler. Pese al

éxito logrado, en 2016 continúa mostrando señales de debilitamiento, lo que supone que se sitúe a

22 puntos porcentuales de su objetivo para el final del período.

La evolución del programa ASAP, de intermediación entre arrendatarios y arrendadores a través de

un seguro, continúa mostrando una gran dificultad en su despegue. Pese a la evolución ascendente

registrada también en 2016, se sitúa muy lejos de los objetivos fijados, puesto que se esperaba que

en el año 2016 las viviendas aportadas a través de este programa supusieran en torno al 15% del

total de ambos programas, mientras que actualmente solo constituyen el 5% del total.

B.- RESULTADOS OBTENIDOS (ejercicio 2016 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2016

Objetivos

2016

Cumplimiento

2016

Realizaciones

2013-2016

Objetivos

2013-2016

Cumplimiento

2013-2016

Programa Bizigune_

movilización vivienda vacía
4.499 5.750 78,2 4.499 5.750 78,2

Programa ASAP_ nuevo

programa intermediación alquiler
221 1.000 22,1 366 2.330 15,7

78,2%

15,7%

Bizigune ASAP

78,2%

22,1%

Bizigune ASAP

 2013-2016 2016

11

INDICADORES DE DIMENSIÓN
Dimensión 3: Rehabilitación. Superación de objetivos en la rehabilitación integrada y

desarrollo notable de las viviendas creadas en procesos de regeneración

A.- VALORACIÓN DEL GRADO DE DESARROLLO

De las diferentes intervenciones previstas en el ámbito de la rehabilitación, la rehabilitación

integrada ha superado claramente sus objetivos, en el conjunto del período (+33%) y en el ejercicio

2016 (+12%). Las viviendas generadas a través de los procesos de rehabilitación, con un nivel

inferior de ejecución en 2016 (el 33% del objetivo establecido), han llegado al 88% de los objetivos

previstos por el PDV en el período 2013-2016.

Las rehabilitaciones aisladas, por su parte, han alcanzado los dos tercios de los objetivos

establecidos, superándose la mitad de los objetivos previstos en rehabilitación de accesibilidad. En

su conjunto, se ha logrado cubrir el 70% de los objetivos de rehabilitación del período.

B.- RESULTADOS OBTENIDOS (ejercicio 2016 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2016

Objetivos

2016

Cumplimiento

2016

Realizaciones

2013-2016

Objetivos

2013-2016

Cumplimiento

2013-2016

Nueva vivienda creada en

procesos de rehabilitación y

regeneración urbana

544 1.250 43,5 2.760 2.950 93,5

ACTUACIONES DE

REHABILITACIÓN

Ayudas a la rehabilitación 12.823 21.600 59,4 50.778 73.480 69,1

 Rehabilitación integrada 1.349 1.200 124,2 4.522 3.400 133,0

 Rehabilitación aislada 11.306 20.000 56,5 45.684 69.000 66,2

 Rehabilitación de accesibilidad 168 400 42,0 572 1.080 53,0

93,5%

133,0%

66,2%
53,0%

Nueva vivienda
creada

Rehabilitación
integrada

Rehabilitación aislada Rehabilitación de
accesibilidad

43,5%

124,2%

56,5%
42,0%

Nueva vivienda
creada

Rehabilitación
integrada

Rehabilitación aislada Rehabilitación de
accesibilidad

 2013-2016

 2016

12

INDICADORES DE DIMENSIÓN
Dimensión 4: Prestaciones complementarias de vivienda. La solución más inmediata para

dar respuesta a las necesidades de vivienda.

A.- VALORACIÓN DEL GRADO DE DESARROLLO

También en 2016 se ha mantenido la tendencia creciente en el número de perceptores y

perceptoras de las Prestaciones Complementarias de Vivienda (PCV), llegando a superar

los objetivos fijados tanto en el ejercicio como en el conjunto del período 2013-2016.

El número de prestaciones percibidas en el último mes de 2016 (dato utilizado en el

análisis de la evolución anual) ha superado el objetivo establecido en un 9% (7% en el

período 2013-2016). Si se tiene en cuenta el número total de personas que han recibido

una PCV a lo largo del año, en 2016 se observa que el objetivo se ha sobrepasado en un

31%.

B.- RESULTADOS OBTENIDOS (ejercicio 2016 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2016

Objetivos

2016

Cumplimiento

2016

Realizaciones

2013-2016

Objetivos

2013-2016

Cumplimiento

2013-2016

Prestación complementaria

de vivienda
29.447 27.000 109,1 113.180 106.100 106,7

106,7%

Prestaciones último mes

109,1%
131,4%

Prestaciones último mes Total perceptores/as

 2013-2016 2016

13

INDICADORES DE DIMENSIÓN
Dimensión 5: Actuaciones de suelo. Una actividad debilitada que ha supuesto una reducción

de la intervención en el período.

A.- VALORACIÓN DEL GRADO DE DESARROLLO

En los últimos años el Departamento está procurando maximizar la utilización del suelo disponible,

buscando la rentabilidad de operaciones previas, habiéndose realizado operaciones en dos únicos

ejercicios, 2013 y 2016.

En 2016, se ha alcanzado el 59% del objetivo de compra establecido en el año, situándose la

cobertura del período en la mitad (30%). Visesa presenta una cobertura superior de sus objetivos de

compra, particularmente en 2016.

B.- RESULTADOS OBTENIDOS (ejercicio 2016 y acumulado PDV)

Objetivos PDV 2013-2016
Realizaciones

2016

Objetivos

2016

Cumplimiento

2016

Realizaciones

2013-2016

Objetivos

2013-2016

Cumplimiento

2013-2016

Objetivo total de suelo 441 750 58,8 906 3.000 30,2

 Departamento 178 500 35,6 590 2.000 29,5

 VISESA 263 250 105,2 316 1.000 31,6

30,2%

29,5%

31,6%

Compra suelo Total Compra suelo Departamento Compra suelo Visesa

 2013-2016

 2016

58,8%
35,6%

105,2%

Compra suelo Total Compra suelo Departamento Compra suelo Visesa

14

3.2. Evolución de los principales programas y actuaciones de las políticas

de vivienda

A) Principales programas e intervenciones en materia de alquiler

Los programas e intervenciones se articulan

en torno a tres bloques básicos:

 la promoción de vivienda nueva dirigida al

alquiler -promoción directa o ayudas a la

promoción de otros agentes-,

 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

 las ayudas al pago del alquiler.

a.1) Promoción vivienda nueva: No se

cumplen las expectativas en el

desarrollo de la promoción en

alquiler

A lo largo del período 2013-2016, el último

año marca un incremento notable en el

número de viviendas iniciadas para su

promoción en alquiler, de modo que estas

llegan a suponer el 38% del total de las

viviendas iniciadas en 2016. La media de

realizaciones del periodo 2013-2016 se sitúa

en el 21,4% sobre objetivos.

a.2) El parque de alquiler gestionado por Alokabide: estabilidad en los años de

vigencia del Plan Director de Vivienda 2013-2016

Alokabide (sociedad pública dependiente del Gobierno Vasco) gestiona un parque de alquiler

que incluye tanto viviendas propias como viviendas de otros programas, que se integran en las

políticas de fomento de alquiler. Las 11.949 gestionadas por Alokabide en 2016 suponen un

aumento del 4,4% respecto a 2013, lo que muestra una evolución ligeramente positiva en el

período. Este importante parque de viviendas gestionado por Alokabide corresponde a los

siguientes programas y entidades:

 Bizigune (37,7% del parque)

 Parque propio de Alokabide (31,8%)

 Viviendas del Gobierno Vasco (27,4%)

 ASAP (1,8%)

 Ayuntamientos (1,2%).

1.953
1.336

917 967

79

217
185

364

3,9

14
16,8

37,6

0

10

20

30

40

0

500

1.000

1.500

2.000

2.500

2013 2014 2015 2016

%
 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

Gráfico 1: Evolución de la edificación de viviendas

protegidas en régimen de alquiler. Viviendas

iniciadas y terminadas en alquiler. 2013-2016

Gráfico 2: Viviendas iniciadas en compra y en

alquiler. 2013-2016

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno Vasco

417

633

124

346

79

217 185

364

2013 2014 2015 2016

N
º

v
iv

ie
n

d
a

s

Terminadas Iniciadas

15

Gráfico 3: Evolución del parque de viviendas gestionado por Alokabide. 2013-2016

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

VIVIENDAS PROPIAS DE ALOKABIDE, UN CRECIMIENTO SOSTENIDO EN EL PERÍODO

Las 3.805 viviendas del parque propio de

Alokabide en 2016 reflejan un aumento del 16%

respecto del parque de 2013, mostrando una

evolución positiva todos los años del período.

BIZIGUNE: UN PROGRAMA QUE ALCANZÓ SU MÁXIMO EN 2013 Y QUE AHORA PASA
POR UN PERIODO DE MODERADO DECLIVE QUE FORZARA A SU REACTIVACIÓN

El programa Bizigune facilita el alquiler de

viviendas por una renta inferior a la que reciben

sus propietarios y propietarias. Las 4.499

viviendas gestionadas en diciembre de 2016 en

el marco del programa señalan una reducción

del parque desde 2013 (-13%), año que alcanzó

su máximo.

En 2014 se redujo 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),

habiéndose aprobado en 2017 un incremento

con el fin de revertir la tendencia a la baja de los

últimos años.

3.280 3.540 3.720
3.805

2013 2014 2015 2016

n
º

d
e

 v
iv

ie
n

d
a

s

Alokabide
3.805

Gobierno
Vasco
3.276

Bizigune
4.499

Ayuntamientos
148 ASAP

221

11.442 11.281 11.767 11.949

2013 2014 2015 2016

n
º

d
e

 v
iv

ie
n

d
a

s

Distribución parque 2016

Gráfico 4: Desarrollo del parque de vivienda propio

de Alokabide. 2013-2016

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

5.174

4.590 4.589 4.499

2013 2014 2015 2016

n
º

d
e

 v
iv

ie
n

d
a

s

Gráfico 5: Evolución del parque de vivienda de

Bizigune. 2013-2016

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

16

a.3) Las ayudas al pago del alquiler: cambios en el período de vigencia del Plan

Director 2013-2016

Las ayudas al pago del alquiler suponen una intervención muy relevante dado su alcance, así

como su carácter subsidiario establecido en la Ley 3/2015, de 18 de Junio, de Vivienda. Las

principales ayudas en este ámbito son: la Prestación Complementaria de Vivienda (PCV), las

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

Emancipación (que se está eliminando progresivamente). En 2016, como resultado de la

aplicación de la Ley 3/2015, se incorpora la Prestación Económica de Vivienda que

gradualmente sustituirá a la PCV.

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

En 2016 continúa la progresión creciente de perceptoras y perceptores de esta prestación,

alcanzando como promedio mensual los 29.719, un 24% más que en el primer ejercicio del PDV

2013-2016. En 2016 se alcanza también el máximo en el importe total destinado a esta

prestación, superándose los 90 millones de euros.

Tabla 1: Evolución del promedio mensual de personas perceptoras de la Prestación Complementaria de

Vivienda y del importe total de la prestación, por Territorio Histórico. 2013-2016

 2013 2014 2015 2016

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)

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 4.841 15.170.000

Bizkaia 14.385 45.703.297 16.475 50.087.376 17.183 52.811.994 17.632 53.641.600

Gipuzkoa 5.490 16.991.884 6.475 19.596.927 6.941 20.837.074 7.246 22.159.700

CAE 23.985 76.027.239 27.653 84.277.264 28.935 88.527.824 29.719 90.971.300

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

EL PAGO DEL ALQUILER COMO PARTE SIGNIFICATIVA Y CRECIENTE DE LAS
AYUDAS DE EMERGENCIA SOCIAL (35%)

Las Ayudas de Emergencia Social (AES)

son prestaciones no periódicas destinadas a

hacer frente a diversos gastos específicos,

de carácter ordinario o extraordinario. En

2016, el peso del alquiler en estas ayudas se

ha incrementado, pasando de suponer el

27% del total en 2015 al 35% en este último

ejercicio.

Alquiler
vivienda

35%

Resto
AES
65%

Gráfico 6: Importancia del gasto total en AES en

concepto de alquiler de vivienda. 2016

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno Vasco

17

Tabla 2: Principales indicadores sobre las Ayudas de Emergencia Social destinadas al alquiler por Territorio

Histórico. 2013-2016

 2013 2014 2015 2016

Nº de
ayudas

Importe (en
miles de
euros)

Importe
medio por

ayuda
(euros)

Nº de
ayudas

Importe
(en miles
de euros)

Importe
medio

por
ayuda
(euros)

Nº de
ayudas

Importe
(en miles
de euros)

Importe
medio

por
ayuda
(euros)

Nº de
ayudas

Importe
(en miles
de euros)

Importe
medio

por
ayuda
(euros)

Álava 1.057 1.127,7 1.067 1.171 1.295,0 1.106 1.369 1.561,3 1.140 1.534 1.728,9 1.127

Bizkaia 2.641 2.839,5 1.075 2.634 2.571,1 976 2.629 2.734,2 1.040 3.275 3.159,0 961

Gipuzkoa 2.360 2.608,8 1.105 2.933 3.165,5 1.079 3.247 3.637,8 1.120 3.660 6.777,8 1.852

CAE 6.058 6.576,1 1.085 6.738 7.031,5 1.044 7.245 7.933,3 1.095 8.469 11.665,7 1.378

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

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 tuvieran

concedida hasta ese momento, con una

reducción en el importe concedido (de 210 €

a 147 € mensuales). El Programa, destinado

a jóvenes de entre 22 y 30 años que

hubieran accedido a una vivienda en

régimen de alquiler con ingresos inferiores a

los 22.000 € anuales, ha ido reduciendo sus

perceptores de forma continuada.

Tabla 3: Estimación del importe destinado al Programa de la Renta Básica de Emancipación. 2013-2016

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

2016 97.902 141.561 107.310 346.773

 **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

B) 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.

Así, únicamente 192 jóvenes continuaban

percibiendo esta ayuda en 2016, el 42%

en Bizkaia. Desde 2013, el importe

destinado a esta ayuda se ha reducido en

más del 90%, y en los próximos años se

producirá su total extinción.

18

Estos programas 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).

Se presentan a continuación las principales características y evolución de las ayudas a la
rehabilitación a particulares y comunidades de propietarios.

Estas ayudas a la rehabilitación incluyen subvenciones y préstamos. El alcance de las primeras

es mucho más relevante, mientras que los préstamos, pese a un ligero repunte en 2016, se

reducen en el período 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. En 2016 estas ayudas han

favorecido la rehabilitación de 12.655

viviendas, c o n u n importe total de 15,8

millones de euros (subvención reservada),

es decir, una subvención media por vivienda

de 1.247 euros.

Tipos de rehabilitación: predominio de las obras de adecuación estructural y constructiva

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).

14,5 13,5 14,6 15,8

13.409 11.632 12.510 12.655

0

5.000

10.000

15.000

20.000

25.000

0

5

10

15

20

25

2013 2014 2015 2016

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

Gráfico 7: Evolución del número de viviendas

rehabilitadas y del importe total de las subvenciones

a la rehabilitación. 2013-2016

Fuente: Departamento de Medio Ambiente,

Planificación Territorial y Vivienda. Gobierno Vasco

19

La mayor parte de las subvenciones concedidas en 2016 (7,5 millones de euros) se destinan a

la adecuación estructural y constructiva, dirigiéndose un 25% de las ayudas a adaptar las

viviendas para mejorar su accesibilidad (4 millones de euros en 2016). Las ayudas a

promover la eficiencia energética de los edificios mediante actuaciones en la envolvente han

seguido una tendencia creciente en los últimos años, alcanzando en 2016 los 2,8 millones de

euros. Las ayudas a la realización de ITEs, por el contrario, han ido reduciéndose en el período,

suponiendo en 2016 un 2,5% del total.

Gráfico 8: Distribución de las ayudas según tipo de obra

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

Tabla 4: Subvenciones aprobadas en 2016 según tipo de obra y tipo de ayuda

 Total
Rehabilitaciones

Tipo 1: Adecuación estructural y constructiva 7.478.219

Tipo 2: Adecuación condiciones habitabilidad --

Tipo 3: Adaptación viviendas para mejora accesibilidad 3.974.373

Tipo 4: Acabado 141.416

Envolvente 2.793.334

Honorarios ITEs 391.423

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

C) Otras actuaciones significativas en materia de rehabilitación

 En materia de accesibilidad, el apoyo a la implantación de ascensores constituye un

objetivo básico de las políticas de vivienda de la CAE, cuyo parque edificado presenta

significativas deficiencias en este ámbito. En 2016, se han proporcionado ayudas para

instalar y sustituir ascensores en 10 edificios, alcanzando estas ayudas a 1.322 edificios

en todo el período de vigencia del Plan Director 2013-2016.

 La tendencia creciente en la realización de Inspecciones Técnicas de Edificios (ITEs) se

consolida en 2016, fecha en la que se encuentran registradas 7.336 ITEs, más del doble de

las registradas en 2015, incremento que se prevé, siga una tendencia positiva en los

próximos años: para 2018 deberán pasar por una Inspección Técnica de Edificios 67.340

edificios de la CAE.

Envolvente
17,7%

ITEs
2,5%

Resto
0,9%

Adecua.
Estructural

53,7%

Adapt.
Accesibilidad

25,2%

20

 Adaptación del Registro de demandantes de Etxebide a la nueva realidad de la

demanda. Esta intervención ha supuesto una notable modificación de la actividad de

Etxebide y su relación con las personas demandantes de vivienda en el período de

vigencia del PDV. Tras la constatación por parte del Departamento de Medio Ambiente,

Planificación Territorial y Vivienda de que no todas las personas inscritas en Etxebide

tenían necesidad de vivienda, o que esta se había modificado respecto a los términos en

los que se había realizado la solicitud, los cambios en los procedimientos de registro han

permitido reducir el número de expedientes de demanda, y desde 2013 la demanda de

alquiler ha pasado a ser mayoritaria en el registro. La fuerte reducción registrada en 2013,

tras estos cambios, ha llevado a una cierta estabilización en el número total de

demandantes en torno a los 53-54 mil expedientes, estabilización que es el resultado de

un ligero aumento en el número de demandantes de alquiler y una reducción en la

demanda de compra.

Gráfico 9: Evolución de la demanda de vivienda protegida de alquiler y total registrada en Etxebide. 2013-2016

Fuente: Etxebide. Viceconsejería de Vivienda. Gobierno Vasco

50.359
39.623 42.193 43.733

86.616

54.042 53.620 53.327

2013 2014 2015 2016

N
º

d
e

 s
o

li
c
it

u
d

e
s

Sólo alquiler Total demanda

21

4. La financiación de las políticas de vivienda

4.1. Evolución del gasto en vivienda

2016 ha visto mantenerse el cambio de

tendencia iniciado en 2015. Pese a este

incremento del 3,7% en 2016, el gasto total

en vivienda en este último ejercicio ha sido

un 8,8% inferior al registrado en 2013.

El gasto total consolidado del Grupo

Vivienda del Gobierno Vasco lo conforma el

conjunto de gastos realizados en vivienda

del Departamento de Medio Ambiente,

Planificación Territorial y Vivienda, junto con

sus sociedades VISESA y Alokabide, y ha

alcanzado los 191,4 millones de euros en

2016.

Al analizar las diferentes partidas que

componen este gasto consolidado se

observa, en 2016, el incremento, tanto de las

Inversiones directas, que crecen 7,5 millones

en este ejercicio, como las Transferencias y

Subvenciones de Capital, que pasan de 22,8

millones de euros a 31,2, es decir, 8,4

millones más. Por el contrario, el Gasto

corriente se reduce en 9,1 millones de euros.

El presupuesto de las Sociedades Públicas

(Visesa y Alokabide) ha crecido en 3,7

millones (un 3,1%) respecto a 2015, por efecto

del incremento en las Inversiones directas

(+6,9 millones de euros). En el conjunto del

período, la reducción registrada alcanza el

14%, y afecta de modo similar a las

Transferencias y subvenciones de capital y a

las Inversiones directas, mientras crece el

Gasto corriente.

102,3 78,0 75,2 82,7

18,1
20,9 22,8 31,2

89,4
83,6 86,7 77,6

209,8
182,5 184,6 191,4

2013 2014 2015 2016

Inversiones directas Transf. y subv. capital

Gasto corriente Gasto total

81,2 56,4 55,2 62,1

38,0
35,1 32,9 28,5

23,7
24,2 30,7 31,9

142,9
115,7 118,8 122,5

2013 2014 2015 2016

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 10: Evolución del gasto total en vivienda.

2013-2016

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

Gráfico 11: Evolución del gasto de Visesa y

Alokabide. 2013-2016

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

22

Al centrar la mirada en las diferentes líneas de actividad que conforman el gasto total del

conjunto del Grupo Vivienda, cabe destacar las siguientes partidas:

 La edificación de viviendas y la compra de suelos, con 33,75 millones de euros y 36,73 millones

de euros respectivamente. Mientras la partida de Edificación de viviendas ha mantenido una

tendencia a la reducción en el período, la Compra de suelo ha experimentado un fuerte

incremento en 2016

 El Programa Bizigune, que supone un gasto consolidado de 27 millones de euros en 2016.

 Los Gastos de funcionamiento, que suponen 23,7millones de euros en 2016.

 Las subvenciones y subsidios a las familias, que llegan a alcanzar los 17,2 millones en 2016 y

muestran una evolución ligeramente ascendente desde 2014.

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 notable variabilidad a

lo largo de los años. Así, si en 2013 el coste promedio se situaba en 8.159 euros, en 2014 y

2015 superaba ampliamente los 18.000 euros, y en 2016 se sitúa en 13.153 euros.

En las promociones de viviendas sociales se muestra con mayor fuerza esta variabilidad,

particularmente debido a su incremento en 2015. En 2016, pese a que esta diferencia se reduce,

entre Viviendas Sociales y VPO se registra una diferencia de prácticamente 10.000 euros en el

coste promedio. Las diferencias en el coste de obtención y urbanización del suelo de las

viviendas en régimen de alquiler y compra son muy reducidas en 2016 (al contrario de lo que

sucedía en 2015), y son las viviendas de VISESA (10.026 euros), las que han tenido un menor

coste de obtención de suelo y urbanización en este ejercicio.

21,2 21,6 19,9 20,6

56,1 41,7 33,2 49,7

48,4
43,8

46,7 37,9

125,6
107,1

99,8 108,1

2013 2014 2015 2016

Gasto corriente Transf. y subv. capital

Inversiones directas Gasto total

El incremento registrado en el

presupuesto del Departamento (8,3%

respecto a 2015) se ha sustentado

fundamentalmente en la partida de

Subvenciones y Transferencias de

Capital. La reducción del 14% producida

en los 4 años de vigencia del Plan

Director se ha centrado en el Gasto

corriente (-21,7%), si bien todas las

partidas han experimentado esta

disminución.

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

Gráfico 12: Evolución del gasto total del

Departamento. 2013-2016

23

Tabla 5: Costes de Suelo y Urbanización. 2013-2016

Promedio Coste
Vivienda

2013 2014 2015 2016

Sociales 11.325,52 7.343,09 42.695,68 21.603,68

VPO 6.151,84 22.264,58 12.864,67 11.693,17

Alquiler 8.457,71 8.572,06 43.597,47 13.542,18

Compra 7.444,35 21.291,27 14.575,13 13.104,24

Dpto. Concertadas 19.217,69 35.770,51 4.923,00 19.761,14

Dpto. Solo Dpto. 17.159960 - 40.154,28 19.265,77

Dpto. Visesa 3.832,19 16.790,28 30.518,20 10.026,41

Promedio General 8.159,54 18.657,05 18.931,99 13.152,98

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

Tabla 6: Costes de Edificación. 2013-2016

Promedio Coste
Vivienda

2013 2014 2015 2016

VPO 124.275,16 115.112,37 137.391,41 141.279,79

VVSS 89.613,94 75.593,21 106.616,97 116.583,48

Alquiler 103.972,52 75.280,41 72.304,85 118.281,53

Compra 130.331,51 113.393,19 144.679,42 139.970,08

Dpto. Concertadas 115.728,36 105.672,08 141.576,52 134.015,23

Dpto. Solo Dpto. 113.500,06 - 203.314,74 127.015,67

Dpto. Visesa 104.435,71 105.155,10 119.196,04 141.334,52

Promedio General 108.464,78 105.223,72 127.486,99 137.387,20

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

24

5. Evaluación integral de las políticas de vivienda y

aprendizajes

La evaluación integral de las políticas de vivienda busca dar respuesta a preguntas claves de la

evaluación, que a su vez se corresponden con criterios de evaluación centrales en la teoría de la

evaluación: eficacia (hasta qué punto se han logrado los objetivos previstos), eficiencia (cuál es

la relación entre los logros y su coste), equidad (la distribución de esfuerzos y logros es

equitativa) y satisfacción (con qué calidad se han desarrollado las intervenciones según la

valoración de sus usuarios/as).

5.1. La pertinencia y coherencia del PDV 2013-2016

El diseño del PDV 2013-2016 se basó en una evaluación ex ante, que logró que los principales

retos y dificultades de la ciudadanía en su acceso a vivienda, así como en el mantenimiento de

un parque edificado adecuado, eficiente, sostenible y accesible, fueran tenidos en cuenta en su

diseño.

Es decir, que el PDV 2013-2016 era pertinente en el momento de su elaboración, y también

coherente, ya que las estrategias e intervenciones que proponían eran complementarias y se

dirigían a abordar objetivos claramente definidos: apoyar a las personas que encontraban

dificultades para acceder a la vivienda, incluir a nuevos colectivos con mayor riesgo de

exclusión, la necesidad de mejorar un parque de vivienda envejecido, o incrementar el escaso

número de viviendas en alquiler.

También tenía en cuenta la diversidad de agentes implicados en el desarrollo de las políticas de

vivienda (administraciones públicas y agentes privados), y proponía actuaciones relativas a su

coordinación y activación, alineando las intervenciones para procurar alcanzar los objetivos

previstos.

Sin embargo, la duración e intensidad de la crisis, no prevista en su diseño, ha influido en la

pertinencia del PDV 2013-2016 en varios aspectos: por un lado, un marco presupuestario más

restringido de lo esperado, así como dificultades en la promoción de espacios de colaboración

público-privados, dado que también la iniciativa privada estaba viéndose afectada por la crisis.

En este contexto, la Ley 3/2015, de 18 de Junio, de Vivienda, ha supuesto una modificación

significativa (aunque de aplicación progresiva) del marco normativo de referencia de las políticas

de vivienda de la CAE, y por tanto, del Plan Director de Vivienda 2013-2016, que obliga a

replantear determinadas actuaciones.

25

5.2. La eficacia de las políticas de vivienda en la CAE

Las evaluaciones anuales de las políticas de vivienda han venido señalando las dificultades que

la contracción presupuestaria han generado al Departamento de Medio Ambiente, Planificación

Territorial y Vivienda a la hora de lograr los objetivos previstos en algunas de las líneas de

actividad del Plan Director de Vivienda 2013-2016.

En 2016 se producen algunos cambios que, sin conseguir subsanar los déficits del período en

algunas líneas de actividad marcadamente insuficientes, como la promoción de nuevos

alojamientos dotacionales (ADAs), suponen un punto de inflexión y presentan unos resultados

algo más favorables respecto a los años precedentes. Pese a ello, la promoción de nuevas

viviendas en alquiler y ADAs logran únicamente un 21,4% de ejecución acumulada en el período

de vigencia del Plan Director de Vivienda, resultado a todas luces escaso.

También se encuentran en una situación similar las actuaciones de compra de suelo, que en el

período alcanzan el 30% de los objetivos previstos, si bien en 2016 se ha producido una

actividad notable (59% del objetivo marcado para ese ejercicio).

En niveles de ejecución claramente insuficientes se sitúa igualmente el programa ASAP, que se

instituyó con objetivos ambiciosos y notables expectativas, pero ha tenido un desarrollo lento y

limitado, hasta lograr en 2016 el 22% del objetivo fijado.

Algunas líneas de actividad no han llegado a desarrollarse, como los nuevos programas de

compra de viviendas protegidas para su destino al alquiler o el nuevo programa de compra y

rehabilitación de viviendas protegidas para destinarlas a alquiler (ambas con 650 viviendas

planificadas hasta 2016).

Entre las líneas de actividad que pueden considerarse claramente exitosas se encuentran las

ayudas otorgadas mediante la Prestación Complementaria de Vivienda, que superan los

objetivos fijados en 2016 y en el conjunto del período, así como la promoción de vivienda en

compra, que en el último ejercicio supera en un 38% los objetivos establecidos (+21% en el

período de vigencia del Plan Director).

Sin llegar a alcanzar los objetivos previstos, pero situándose en valores cercanos a ellos se

encuentra el Programa Bizigune, que en 2016 ha movilizado 4.499 viviendas, aproximándose al

80% del objetivo establecido.

También en esta banda de éxito razonable se encuentran las intervenciones de rehabilitación,

que muestran para el conjunto del período 2013-2016 un grado de cumplimiento cercano al

70%.

26

Gráfico 13: Grado de cumplimiento de objetivos básicos del Plan Director de Vivienda. 2016 y 2013-2016

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

En un contexto de restricciones presupuestarias y logros insuficientes en algunos de los

objetivos relevantes del Plan Director de Vivienda 2013-2016, las ayudas al alquiler han

contribuido a paliar estos déficits, alcanzando en 2016 un total que supera los 100 millones de

euros y apoyando el acceso a vivienda de más de 44 mil personas.

Si se toman como referencias los datos del Eustat (viviendas municipales a enero de 2016) y de

la Encuesta de Condiciones de Vida (12,3% peso relativo del alquiler en la CAE), resultaría que

en torno al 41% del parque de alquiler de la CAE ha contado con algún tipo de apoyo.

Tabla 7: Estimación del porcentaje del parque de alquiler subvencionado en la CAE, según tipo de

ayudas y gasto total. 2016

Perceptores/

Ayudas
% sobre el parque de

alquiler total
Gasto total

(euros)

Renta Básica de Emancipación 192 0,2 346.773

Prestación Complementaria de Vivienda 35.493 32,6 90.971.252

Ayudas de emergencia social 8.469 7,8 11.665.663

Prestación Económica de Vivienda 22 -- 38.000

Total 44.176 40,6 102.983.688

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

30
15,5

15,7

78,2

106,7

138,4

59,4

30,2
20

31

22,1

78,2

109,1
120,9

69,1

58,8

Prom. Viv. en alquiler
(VPO+social)

ADAS

Programa ASAP

Programa Bizigune

Prestación
complementaria

Prom. En compra

Rehabilitación

Suelo

Grado de cumplimiento 2013-
2016

Grado de cumplimiento 2016

27

5.3. La eficiencia de las políticas de vivienda

La interpretación de la eficiencia de las políticas de vivienda en su conjunto es compleja, puesto

que las intervenciones que se analizan tienen costes muy diferentes, que abarcan desde la

intermediación entre arrendatarios y arrendadores a través de un seguro (ASAP, con costes

inferiores a 200 €/intervención) hasta la promoción de nueva vivienda, cuyo coste de compra de

suelo, edificación… supera claramente los cien mil euros por vivienda.

Es igualmente evidente que ambas actuaciones ofrecen una solución muy diferente, a

problemas también diferentes (puntuales, de movilización de vivienda deshabitada… hasta

soluciones de larga duración, con una afectación significativa a la renta disponible de sus

beneficiarias y beneficiarios).

Así, los costes medios de edificación en la promoción de nuevas viviendas se han situado en

2016 en torno a los 137.000 euros, las subvenciones medias por vivienda en el programa

Bizigune se han situado en los 4.300 euros, y las Prestaciones Complementarias de Vivienda en

torno a los 3.000 €.

Junto con esta diversidad entre las líneas de intervención, el análisis de los costes de

suelo/urbanización y edificación también muestra una tremenda variabilidad en el período (entre

los 105.000 euros promedio de 2014 y los 137.000 euros de 2016), y en el propio ejercicio 2016,

en función de diferentes variables (dimensión de las promociones, dificultad de la edificación…).

En cualquier caso, la reducción de las líneas de actuación más costosas registradas en el

período de vigencia del PDV 2013-2016 ha supuesto que la relación entre logros y costes de las

políticas de vivienda haya sido positiva en el período. Además, algunos programas, como

Bizigune, han limitado las rentas pagadas a las y los propietarios, lo que ha supuesto una mayor

eficiencia del mismo (en paralelo a un estancamiento/reducción del número de viviendas

captadas), aunque en 2016 se observa un ligero incremento de estas rentas medias.

Por su parte, los 2,3 millones de euros destinados a Alokabide en 2016 para la gestión de 3.276

viviendas reflejan una subvención media por gestión de 710 euros por vivienda,

incrementándose su eficiencia en el período de vigencia del Plan Director (727 euros/vivienda en

2013).

Los importes medios de las ayudas a la rehabilitación han tenido una evolución limitada en el

período, habiéndose incrementado las ayudas a la rehabilitación aislada un 12% desde 2013,

hasta alcanzar los 1.113 euros de media, y un 21% las ayudas a la rehabilitación integral,

llegando a los 2.376 euros en 2016. Atendiendo a la ratio coste/beneficio, debe destacarse que

cada euro de subvención directa a la rehabilitación ha impulsado 38 euros en términos de

actividad productiva, y ha contribuido a incrementar en 13 euros el PIB en 2016.

28

5.4. Equidad territorial y social (cobertura)

La valoración de la equidad territorial de las Políticas de Vivienda hace referencia a la

distribución territorial de los programas e intervenciones, a su adecuación a los Territorios

Históricos, y de forma general cabe señalar que, efectivamente, se trata de una política

equitativa con los territorios.

Así, algunos programas siguen una asignación muy similar a la que corresponde a la

distribución de la población, como en el caso de las ayudas a la rehabilitación 2 o de las

prestaciones económicas.

Aquellas en las que predomina el componente local o se refieren a intervenciones puntuales,

presentan desequilibrios que tienden a subsanarse en períodos más largos, en especial en el

ámbito de la rehabilitación de áreas degradadas, pero también en las promociones de nuevas

viviendas o compra de suelo

El parque de Alokabide, en el ámbito del parque protegido en alquiler, muestra una notable

concentración en Álava (66,8% de las viviendas en 2016), lo que ha llevado a que, desde la

entrada en vigor del PDV 2013-2016, todas las viviendas iniciadas en el período se hayan

desarrollado en Bizkaia (435) y Gipuzkoa (410).

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. En este sentido, el derecho

subjetivo a la vivienda recogido en la Ley 3/2015 también prioriza, a partir de 2016, el acceso a

la vivienda de los colectivos más vulnerables.

El sistema está así orientado a priorizar el acceso de la población con recursos económicos

inferiores, y la tendencia, cada vez más baja, de las rentas medias de quienes demandan

vivienda protegida en alquiler (11.917 € en 2016), confirma la aplicación de esta orientación.

En el ámbito de la rehabilitación, desde 2010 se observa el crecimiento del peso de los hogares

con ingresos inferiores a 9.000 euros, que alcanzan en 2016 al 23,2% del total, y puede

destacarse igualmente que el 56,5% de los hogares que han recibido ayudas cuentan con

ingresos medios brutos inferiores a los 15.000 €. El peso de los hogares unipersonales ha ido

creciendo en el período, suponiendo en 2016 el 45,2% del total.

También las Prestaciones Económicas se otorgan con el objetivo de apoyar a los colectivos más

vulnerables y con ingresos inferiores. Es decir, las políticas de vivienda desarrolladas por el

Departamento de Medio Ambiente, Planificación Territorial y Vivienda en el marco del Plan

Director de Vivienda 2013-2016 se han venido desarrollando desde la perspectiva de apoyar a

las personas que más lo necesitan, y la recesión económica ha revelado unos niveles de

ingresos medios decrecientes entre quienes han accedido a sus ayudas o servicios.

2
 Con la salvedad de una mayor concentración de las ayudas a la rehabilitación integrada en Gipuzkoa.

29

5.5. La calidad de las políticas de vivienda (satisfacción de usuarias y usuarios)

En el período de vigencia del Plan Director de Vivienda 2013-2016 se han desarrollado varias

encuestas para conocer cómo valora la ciudadanía de la CAE el funcionamiento y la calidad de

los servicios de vivienda.

En 2013 y 2015 se realizó una evaluación del servicio de Etxebide, y en 2016 la evaluación se

ha centrado en las ayudas a la rehabilitación otorgadas por el Gobierno Vasco, dando

seguimiento a una encuesta realizada en 2012-2013.

De forma sintética, se presentan brevemente los principales resultados de ambas, que muestran

una tendencia positiva en los años de vigencia del PDV 2013-2016.

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 respecto 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).

Gráfico 15: Valoración de Etxebide por parte de las personas inscritas según el Territorio Histórico y el

régimen demandado. 2016

58,9

61,3

Alquiler Compra

Régimen de acceso

Bizkaia

57,5

57,9

59,3

2013 2015

Gipuzkoa

60,8

Álava

63,4

Territorio Histórico

Gráfico 14: Evolución de la valoración media de

Etxebide. 2013-2016

30

Evaluación de las ayudas a la rehabilitación

Las personas beneficiaras de ayudas a la rehabilitación han valorado positivamente los

diferentes aspectos de las ayudas. Al igual que en el estudio anterior, la cuantía de la ayuda y el

plazo de cobro de la misma son los aspectos que reciben una valoración menos positiva, si bien

se advierte una mejora del nivel de satisfacción también de estos aspectos económicos respecto

a 2013.

Gráfico 16: Evolución de la valoración de los procesos de gestión de las ayudas. 2012-2013 vs 2015-2016

(Escala de 0 –nada satisfecho- a 10 –muy satisfecho).

Por último, es de destacar que el grado de

satisfacción con los procesos de gestión

de las ayudas resulta consistente, al

producirse en niveles muy semejantes

entre las personas beneficiarias de los

tres Territorios Históricos. De este modo,

las valoraciones medias en todos ellos

alcanzan como mínimo el aprobado en la

totalidad de los aspectos evaluados.

5,79

5,85

6,84

7,03

6,34

5,95

7,36

7,54

0 2 4 6 8 10

La cuantía de la ayuda

El cobro de la ayuda

La información sobre el proceso para la
tramitación de la ayuda

La facilidad de la tramitación inicial

2015-2016 2012-2013

6,36

6,11

7,41

7,40

6,36

5,95

7,40

7,58

6,24

5,81

7,22

7,51

0 5 10

La cuantía de la ayuda

El cobro de la ayuda

La información sobre el proceso
para la tramitación de la ayuda

La facilidad de la tramitación
inicial

Álava Bizkaia Gipuzkoa

Gráfico 17: Valoración de los procesos de gestión de las
ayudas por Territorio Histórico. 2015-2016

(Escala de 0 –nada satisfecho- a 10 –muy satisfecho)

31

5.6. El impacto económico de las políticas de vivienda

El efecto multiplicador de las ayudas a la rehabilitación en la actividad de la construcción hace

que estas ayudas tengan un significativo impacto económico. En 2016, los cerca de 16

millones de ayudas a la rehabilitación impulsaron obras por un valor superior a los 303

millones de euros, generando 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 modelizados3, y dado el carácter de cierre de período

del año 2016, se realiza a continuación un análisis global del período de vigencia del Plan

Director de Vivienda 2013-2016, atendiendo a las líneas de actuación del Plan Renove

Rehabilitación.

Se observa así que, en primer término, los 62,48 millones de euros de las subvenciones

otorgadas entre 2013 y 2016 han promovido un volumen económico cercano a los 1.111

millones de euros. De ellos, la mayor parte (66,1%) se han generado en las Actuaciones de

Rehabilitación integral de edificios; situándose en segundo lugar las intervenciones dirigidas a

promover la Accesibilidad en espacios y equipamientos públicos. Con valores próximos a estas

acciones en espacios y equipamientos públicos se sitúan las actuaciones en viviendas

individuales.

Tabla 8: Volumen económico generado por las ayudas a la rehabilitación. 2013-2016

RECURSOS ECONÓMICOS EJECUTADOS 2013-

2016 (datos globales)

ACTUACIONES 2013-2016
Importe de las ayudas

(€)

Volumen económico
total generado (€):
ayudas + inversión

inducida

Actuaciones en viviendas individuales 42.977.578 166.389.807

Actuaciones de rehabilitación integral de edificios 10.938.875 734.012.813

Accesibilidad en espacios y equipamientos
públicos

5.643.877 204.810.207

Regeneración urbana 2.877.840 5.755.681

TOTAL 62.438.170 1.110.968.508
Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

En términos de generación de empleo, las políticas de rehabilitación han promovido 13.552

empleos equivalentes anuales a jornada completa, cuya distribución por línea de actuación

sigue las pautas de la actividad económica generada, concentrándose significativamente en las

ayudas a la rehabilitación integral.

3
 Modelo de Impacto económico de las actuaciones de rehabilitación y regeneración urbana apoyadas por el Departamento de

Vivienda. Gobierno Vasco. 2011.

32

Tabla 9: Empleo generado por las ayudas a la rehabilitación. 2013-2016

GENERACIÓN DE EMPLEO
(empleo equivalente anual a

jornada completa)

ACTUACIONES 2013 -2016 %

Actuaciones en viviendas individuales 1.974 14,6

Actuaciones de rehabilitación integral de edificios 8.945 66,0

Accesibilidad en espacios y equipamientos
públicos

2.447 18,0

Regeneración urbana 186 1,4

TOTAL 13.552 100,0

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

En cuanto al retorno vía impuestos, entre 2013 y 2016 su cuantía se estima en torno a los

161,31 millones de euros, de los que el 44,5% corresponden al IVA y el 39% al retorno fiscal por

IRPF.

Tabla 10: Retorno fiscal de las políticas de rehabilitación. 2013-2016

OTROS IMPACTOS
Valor para el

periodo2013-2016

Retorno fiscal por IVA 71,81

Retorno fiscal por IRPF 62,92

Retorno fiscal por Impuesto de Sociedades 26,58

TOTAL 161,31
Fuente: Departamento de Medio Ambiente, Planificación Territorial y Vivienda. Gobierno Vasco

33

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 en el período 2013-2016, buscando incorporar los aprendizajes de la evaluación para

su mejora en el futuro.

1. Los efectos de la crisis en el desarrollo del Plan Director de Vivienda 2013-2016

El Plan Director de Vivienda 2013-2016 ha tenido que hacer frente, como se ha señalado ya, a

una crisis más prolongada de lo que se esperaba cuando fue diseñado, y ello ha tenido efectos

notables en algunas de sus líneas de intervención más significativas, particularmente las más

costosas, que han alcanzado niveles de desarrollo muy insuficientes.

Se trata de una crisis que ha afectado a todos los ámbitos de las administraciones y territorios,

impactando también negativamente en la capacidad de colaboración de los agentes privados

en un momento en el que segmentos cada vez más amplios de la población se enfrentan a

mayores dificultades a la hora de acceder a una vivienda: se amplían así los retos en un

contexto en el que se reduce la capacidad de las administraciones de ofrecer soluciones.

En cualquier caso, y pese a todas estas limitaciones y déficits, desde el Gobierno Vasco se han

procurado respuestas para atender las situaciones más graves, como lo indica el fuerte

crecimiento en las prestaciones económicas, que han llegado a facilitar la vivienda a un número

elevado de personas/hogares (más de 30.000 en 2016).

La mejora de los indicadores económicos de los últimos dos años han llevado a introducir

algunos cambios recientes que se espera que favorezcan la consecución de los objetivos

generales del Plan Director, como la revitalización del programa Bizigune o el renovado impulso

a la promoción de vivienda nueva para el alquiler. Sin embargo, el empeoramiento de las

condiciones del mercado laboral registrado en los últimos años (reducción salarial, aumento de

la temporalidad de la contratación) no da muestras claras de recuperación, por lo que la

demanda de apoyos públicos fuertes para el acceso a la vivienda se mantendrá

previsiblemente.

2. Una sociedad que cambia: la necesidad de un diagnóstico sólido y periódico para

ofrecer respuestas adecuadas en materia de vivienda

La crisis económica sufrida no es la única razón, aunque sí la más notable, en el incremento de

la demanda social de vivienda protegida, observándose otras tendencias 4 de fondo que

continuarán en los próximos años como pueden ser:

 El envejecimiento de la población de la CAE, que responde parcialmente a un logro social

importante, deriva también de una muy baja tasa de natalidad, y esta nueva realidad social, tiene

una significativa incidencia en la demanda de vivienda (hogares unipersonales, accesibilidad…)

4
 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

34

 Nuevas formas de familias y de unidades de convivencia, que demandan diferentes tipologías de

vivienda

 Nuevos fenómenos que afectan a la oferta (pisos turísticos), y que inciden en un mercado, en el que

la oferta de alquiler libre es muy limitada (en particular en determinadas zonas/municipios).

Algunas de estas tendencias tienen una trayectoria relativamente prolongada, pero otras son

fenómenos nuevos, de los que se desconoce su intensidad y alcance en un futuro próximo, lo

que hace muy necesaria la observación permanente así como el dotarse de dispositivos de

análisis de esta realidad cambiante, de forma que las políticas puedan adaptarse a estas

transformaciones de forma efectiva5.

3. Programas y respuestas cada vez mejor adaptadas a los colectivos con necesidades

específicas

En una sociedad cada vez más diversa, resulta necesario profundizar en diagnósticos más

segmentados que trasciendan los tradicionales análisis centrados en perfiles medios y lecturas

globales.

La definición de criterios y requisitos precisos se vuelve tarea clave para aumentar la eficacia y

el impacto de estos programas y sistemas de ayudas, y ello demanda análisis focalizados y

específicos. El camino recorrido por el Observatorio de Vasco de Vivienda en este ámbito,

supone una pieza clave para garantizar esta adaptación, que debe continuar profundizándose

en futuros planes directores.

4. La Ley 3/2015, de 18 de Junio de Vivienda como marco de referencia común que

requiere desarrollo

La promulgación de la Ley 3/2015 permite a la CAE disponer de una norma básica sobre la que

vertebrar las políticas y programas en materia de vivienda. En este sentido, el derecho subjetivo

a la vivienda que reconoce esta ley está llamado a constituirse en un elemento central para el

diseño de las políticas y programas de vivienda de las diversas Administraciones Públicas.

Sin embargo, su nivel de desarrollo es todavía limitado y, como señalan los diferentes agentes

intervinientes en la evaluación, para ser efectiva va a requerir de un alto grado de consenso

entre los agentes privados y públicos, así como de un adecuado respaldo presupuestario,

fundamental para que el derecho subjetivo reconocido en la ley pase a ser efectivo.

5. La diversidad territorial y espacial del mercado de la vivienda en la CAE

La situación del mercado de la vivienda es diferente en cada uno de los Territorios Históricos y,

dentro de los mismos, en las grandes áreas o mercados de vivienda locales. Los programas de

movilización de vivienda vacía han sido pioneros en abordar esta realidad, buscando una mayor

pertinencia de los mismos, y todo el conjunto de políticas de vivienda debe adaptarse a esta

diferente realidad territorial, manteniendo el principio de equidad.

5
 Algunos ejemplos de estas nuevas realidades: Cerca del 80% de la demanda de Etxebide cuenta con ingresos medios ponderados

de 12.000 €; El 60% de la población inscrita en Etxebide se encontraba emancipada en régimen de alquiler libre. Dados los ingresos
medios de las personas inscritas y los precios medios de alquiler en la CAE, es claro que estas personas cuentan con apoyos

35

Junto con las diferentes necesidades de la vivienda en alquiler a nivel local, en no pocos

municipios de la CAE la notable reducción del precio de la vivienda libre ha llevado a una casi

equiparación con la vivienda protegida; municipios y áreas en los que, además, la demanda

tiende a ser menor, lo que hace que sea necesario un enfoque municipal/territorial en la

definición de las políticas de vivienda.

6. Cambios en el modelo de gobernanza y los sistemas de información

Los cambios registrados a nivel de oferta y demanda de vivienda no son los únicos relevantes

en el ámbito de las políticas de vivienda. Las demandas sociales de participación en las políticas

públicas constituyen también un factor significativo a la hora de diseñar e implantar un Plan

Director de Vivienda.

El Departamento de Medio Ambiente, Planificación Territorial y Vivienda acaba de desarrollar

una plataforma de participación multicanal que facilitará la recogida de aportaciones y

valoraciones de administraciones, agentes y ciudadanía, promoviendo la adaptación de las

políticas y programas a las necesidades cambiantes de las personas.

Además, la revolución que se está produciendo en la generación y análisis de la información

mediante BIG DATA está ya siendo aplicada en algunas iniciativas del Departamento (por

ejemplo, en el ámbito de las ITEs), al tiempo que surgen oportunidades de acceder a nuevas

fuentes de información relevantes, como el Depósito de Fianzas creado al amparo de la Ley

3/2015 de 18 de Junio de Vivienda, que 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. Esta información puede permitir el mejor seguimiento y

evaluación de la pertinencia de programas como Bizigune y ASAP en cada uno de los

municipios.

7. Algunos retos pendientes en el ámbito de la política de rehabilitación

A lo largo de los años de vigencia del Plan Director de Vivienda 2013-2016 los diferentes

agentes consultados han reiterado su percepción de una creciente demanda de rehabilitación

para los próximos años, oportunidad que requiere abordar algunos puntos críticos, como la

mejora de la difusión de las ayudas, la necesidad de un mayor apoyo a la accesibilidad o la

conveniencia de integrar diferentes líneas de actuación en proyectos de regeneración urbana en

áreas con especiales problemas socioeconómicos.

36

8. La necesidad de colaboración en un ámbito en el que participan múltiples agentes

El mapa de actores público-privado en materia de las políticas de vivienda es amplio y diverso6,

y también lo son sus competencias y actuaciones. Además, los resultados de sus intervenciones

impactan de forma interconectada. Por ello, resulta necesario un modelo institucional que facilite

las sinergias, la coherencia y complementariedad entre las diversas líneas de actuación y

sistemas de ayudas.

Si bien el Gobierno Vasco es la institución con mayor peso específico en Inversión/Gasto, los

ayuntamientos y otras entidades como las SURs resultan igualmente claves, dada su cercanía

con la ciudadanía. La conexión público-privada tanto en la promoción de nuevas viviendas como

en las políticas de rehabilitación en las que la contraparte privada es fundamental, va a seguir

requiriendo de una labor cotidiana de coordinación, de difusión y mejora del conocimiento de las

ayudas, de colaboración con entidades financieras, etc.

Asimismo, el rol de las Diputaciones Forales, fundamental en el sistema de incentivos a la

compra o al alquiler, debe coordinarse de modo que sea coherente con el conjunto de objetivos

y actuaciones de la política de vivienda.

En síntesis, se trata de continuar profundizando en los objetivos y estrategias que ya identificaba

el Plan Director 2013-2016, adaptando herramientas e intervenciones a las nuevas

oportunidades y retos que plantean los cambios económicos y sociales en la CAE.

6
 http://www.garraioak.ejgv.euskadi.eus/r41-ovad01/es/contenidos/plan/ovv_mapa/es_ovv_admi/ovv_administracion1_es.html

