

observatorio vasco de la vivienda- "Informe sobre la vivienda vacía en la CAE"

1

Elaboración de estudios e informes para
el Observatorio Vasco de Vivienda

Informe comparado de las políticas de
alquiler en las CCAA

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

2

Índice

Presentación 3

1.- Contexto de partida: principales indicadores en

relación al alquiler en las CC.AA del estado 4

 1.1.- La evolución del parque de vivienda y los hogares en régimen de

alquiler en las diversas CCAA 2001-2011 4

 1.2.- La vivienda en alquiler en 2014 en las diversas CCAA 7

 1.3. El precio de la vivienda ofertada en alquiler 9

 1.4. El acceso a la vivienda en alquiler 13

2. Políticas de Fomento y apoyo al alquiler a nivel estatal 15

3. Análisis comparado de políticas autonómicas en una

selección de CCAA 19

 3.1. Las políticas de alquiler en la CAE 20

 3.2. Las políticas de alquiler en la Comunidad Foral de Navarra 27

 3.3. Las políticas de alquiler en el Principado de Asturias 31

 3.4. Las políticas de alquiler en Comunidad Valenciana 35

 3.5. Las políticas de alquiler en Andalucía 40

 3.6. Las políticas de alquiler en Cataluña 44

 3.7. Las políticas de alquiler en la Comunidad de Madrid 49

4. Principales conclusiones y tendencias 53

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

3

Presentación

El presente informe aborda el análisis comparado de las políticas y programas de fomento del

alquiler llevadas a cabo por los gobiernos autonómicos y el gobierno central en los últimos

años.

En el primer capítulo de este informe, a modo de contexto de partida, se sitúan los principales

indicadores vinculados al mercado de alquiler en el Estado. Como se aprecia del estudio del

mismo, uno de los retos clave para las AAPP se asocia a la insuficiente información

estadística que permite ofrecer una imagen fiel de las tendencias y principales características

de la oferta y la demanda en régimen de alquiler y, a partir de la misma, alcanzar un mayor

grado de pertinencia en los planes de vivienda autonómicos.

El capítulo segundo presenta la política estatal de vivienda que se ha implementado estos

últimos años a través del Plan Estatal de fomento del alquiler de viviendas, la rehabilitación

edificatoria, y la regeneración y renovación urbana, 2013-2016 y las ayudas específicas en el

ámbito del alquiler.

En el capítulo tercero se presenta una amplia selección de CCAA que muestra, a pesar de la

crisis, la diversidad de las políticas de fomento de alquiler que han llevado a cabo los

gobiernos autonómicos en los últimos años (el trabajo presenta la situación hasta las

elecciones autonómicas de Mayo de 2015).

Este análisis ha servido también para mostrar la diversidad en el grado de formalización de los

procesos de seguimiento y evaluación de las políticas de vivienda, siendo excepción aquellos

gobiernos autonómicos que destinan recursos al análisis y valoración de sus programas.

Finalmente, el capítulo cuarto incluye un análisis transversal de los principales resultados y

conclusiones del estudio.

http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/ARQ_VIVIENDA/APOYO_EMANCIPACION/PLAN_ESTATAL.htm
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/ARQ_VIVIENDA/APOYO_EMANCIPACION/PLAN_ESTATAL.htm

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

4

1.- Contexto de partida: principales indicadores en

relación al alquiler en las CCAA del estado

La aproximación al fenómeno del alquiler requeriría de una estadística ad hoc que permitiera

disponer de una imagen fiel de la importancia y caracterización del parque de viviendas a nivel

del conjunto de las CCAA del Estado. En todo caso, es posible realizar una aproximación al

análisis comparado del alquiler en las diversas CCAA a través de dos fuentes estadísticas clave:

 El Censo de Población y Vivienda del INE: proporciona información censal a nivel de edificios

y estadística a nivel de viviendas (supone la recogida de información del 10% del parque

estatal), si bien genera datos con carácter exclusivamente decenal.

 La Encuesta de Condiciones de Vida del INE (en adelante ECV): permite estimar el parque

de vivienda en alquiler con periodicidad anual, en el marco del estudio de las condiciones de

vida de las familias españolas. Dada la amplitud de la muestra estadística del Censo, se debe

indicar que esa operación dispone de una mayor consistencia estadística que la ECV,

permitiendo en todo caso la ECV disponer de información más actualizada, así como de una

serie anual.

1.1.- La evolución del parque de vivienda y los hogares en régimen de alquiler en

las diversas CCAA 2001-2011

Según la referida información que proporciona el Censo de Población y Vivienda para 2011, el

parque de viviendas en alquiler se ha incrementado en un 17,1% en el decenio comprendido

entre 2001 y 2011. Este significativo incremento ha sido algo superior al experimentado por el

parque de viviendas en propiedad en el mismo período de forma que el peso relativo del

alquiler sobre el conjunto de viviendas en el Estado ha crecido moderadamente, desde el

11,4% en 2011 al 13,5% en 2011.

Este crecimiento de la importancia relativa del parque de viviendas se ha producido en la

mayor parte de las CCAA estatales, salvo en Canarias y Extremadura. En estas dos CCAA, se

advierte una cierta reducción del peso relativo de la vivienda en alquiler a pesar de

experimentar un incremento considerable de su parque de vivienda en alquiler entre 2001 y

2011.

En el resto de CCAA se advierte un avance notable del peso relativo de las viviendas en

alquiler, siendo este incremento de especial intensidad en Castilla La Mancha (del 6,8% en

2001 al 10,3% en 2011) y en la Comunidad Autónoma de Madrid (del 13,6% al 17,4%). En el

caso de la CAE, se produce un incremento considerable del parque de viviendas en alquiler

(+11,8%), aumentando el peso específico de la vivienda en alquiler desde el 7,3% en 2001 al

9,8% en 2011.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

5

La evolución del parque de vivienda en alquiler en las CCAA 2001-2011

CCAA de la vivienda 2001 2011
%VARIACION

2001-2011

TOTAL 1.614.221 11,4% 2.438.574 13,5% 17,2%

Andalucía 222.002 9,2% 302.837 9,8% 12,5%

Aragón 44.663 10,1% 72.372 13,4% 16,3%

Asturias (Principado de) 48.795 12,5% 57.033 12,5% 14,6%

Balears (Illes) 60.897 19,9% 92.785 21,6% 30,4%

Canarias 92.866 16,8% 128.192 16,2% 23,2%

Cantabria 15.214 8,3% 22.749 9,6% 12,5%

Castilla y León 77.286 8,7% 103.159 9,9% 11,6%

Castilla-La Mancha 41.574 6,8% 81.282 10,3% 13,3%

Cataluña 384.423 16,6% 582.701 19,8% 25,2%

Comunidad Valenciana 123.841 8,3% 207.996 10,5% 13,9%

Extremadura 32.115 8,8% 35.730 8,4% 9,7%

Galicia 94.524 10,5% 120.776 11,4% 13,4%

Madrid (Comunidad de) 255.254 13,6% 428.669 17,4% 22,9%

Murcia (Región de) 34.810 9,2% 62.070 12,0% 16,4%

Navarra (Comunidad Foral de) 14.618 7,7% 27.155 10,9% 14,4%

País Vasco 53.880 7,3% 87.233 9,8% 11,8%

Rioja (La) 8.529 8,4% 15.096 11,6% 14,9%

Fuente: Censo de Población y Viviendas. INE

El resultado de la evolución del parque de viviendas en este decenio 2001-2011 sitúa a

Baleares a la cabeza del ranking de la importancia relativa del parque de viviendas en el

Estado de forma que algo más de una de cada cinco viviendas se encuentran habitadas en

régimen de alquiler (21,6%), seguida de Cataluña (19,8%), la Comunidad Autónoma de Madrid

(17,4%) y Canarias (16,2%). En la vertiente opuesta, el peso específico de la vivienda en

régimen de alquiler se sitúa en cuatro CCAA en un nivel inferior al 10%, como son Castilla y

León (9,9%), País Vasco (9,8%) Cantabria (9,6%) y Extremadura (8,4%).

Evolución del peso relativo de los hogares en alquiler sobre el total de viviendas principales

2001-2011

Fuente: Censo de Población y Viviendas. INE

8,4%

7,3%

7,7%

9,2%

13,6%

10,5%

8,8%

8,3%

16,6%

6,8%

8,7%

8,3%

16,8%

19,9%

12,5%

10,1%

9,2%

11,4%

11,6%

9,8%

10,9%

12,0%

17,4%

11,4%

8,4%

10,5%

19,8%

10,3%

9,9%

9,6%

16,2%

21,6%

12,5%

13,4%

9,8%

13,5%

0% 5% 10% 15% 20% 25%

Rioja (La)

País Vasco

Navarra (Comunidad Foral de)

Murcia (Región de)

Madrid (Comunidad de)

Galicia

Extremadura

Comunidad Valenciana

Cataluña

Castilla-La Mancha

Castilla y León

Cantabria

Canarias

Balears (Illes)

Asturias (Principado de)

Aragón

Andalucía

TOTAL

2011 2001

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

6

En este orden de cosas, los datos que proporciona en Censo de Población y Viviendas permiten

profundizar en la caracterización de los hogares que se encuentran en régimen de alquiler.

Analizando este tipo de información, se puede destacar una de las variables más relevantes que

según el Censo caracteriza a los hogares en régimen de alquiler: la nacionalidad de los

miembros del hogar.

Uno de cada dos hogares en el Estado que cuentan con algún miembro que no dispone de

nacionalidad española se encuentra en régimen de alquiler. Esta proporción resulta seis veces

superior al de aquellos hogares en los que todos los miembros del hogar tienen nacionalidad

española (8,4%).

Este considerable diferencial es un fenómeno común a la totalidad de CCAA del Estado,

alcanzando los hogares en los que algún miembro no tiene nacionalidad española en algunas

CCAA porcentajes superiores o cercanos al 60% cómo son Aragón (60,5%) y Cataluña (58,6%).

Peso relativo de los hogares en alquiler sobre el total de viviendas principales según

nacionalidad de sus miembros 2011

 Todos los miembros del
hogar tienen

nacionalidad española

Algún miembro del
hogar no tiene

nacionalidad española

Total nacional 8,4% 49,9%

Andalucía 6,6% 39,6%

Aragón 7,2% 60,5%

Asturias, principado de 10,2% 51,7%

Balears, Illes 12,6% 50,8%

Canarias 10,8% 40,9%

Cantabria 6,6% 47,6%

Castilla y León 6,9% 55,0%

Castilla-La Mancha 5,3% 55,8%

Cataluña 12,7% 58,6%

Comunitat Valenciana 5,3% 36,9%

Extremadura 6,7% 51,1%

Galicia 9,4% 46,6%

Madrid, Comunidad de 10,1% 57,5%

Murcia, Región de 5,6% 46,6%

Navarra, Comunidad Foral de 5,5% 55,9%

País Vasco 6,1% 56,9%

Rioja, La 5,3% 56,5%
Fuente: Censo de Población y Viviendas. INE

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

7

1.2.- La vivienda en alquiler en 2014 en las diversas CCAA

La información de la ECV del INE proporciona, como se ha indicado, una panorámica anual de

diversas variables e indicadores clave para la caracterización de los hogares y sus condiciones

de vida en las diversas CCAA del Estado.

Entre estas variables, se facilita una información detallada sobre el peso relativo de los hogares

que se encuentran en régimen de alquiler, tanto a precios de mercado, como pagando una renta

por debajo del mismo.

Los resultados de esta encuesta sitúan la importancia relativa del alquiler en el conjunto del

Estado en 2014 en un 14,9% (12,4% correspondiente al alquiler a precios de mercado y 2,5%

relativo al alquiler a precios inferiores a los de mercado). Este porcentaje resulta cinco veces

inferior al peso relativo de la propiedad en el Estado (78,4%).

Hogares según régimen de tenencia en las CCAA del Estado. 2014

Fuente: Encuesta de Condiciones de Vida. INE

12,4

5,5

7,8

8,0

8,3

8,3

8,5

8,5

9,6

10,0

10,4

11,0

11,3

12,4

12,8

18,1

18,3

27,9

2,5

3,1

4,2

1,2

1,8

1,3

1,1

1,2

1,1

0,3

2,0

1,2

2,3

2,9

2,2

2,3

3,1

3,0

78,0

77,9

78,7

81,9

85,4

83,5

84,9

82,0

83,3

85,2

80,5

76,3

78,0

78,4

78,0

74,1

74,3

64,8

7,0

13,6

9,3

8,9

4,5

6,9

5,5

8,3

6,1

4,5

7,1

11,5

8,4

6,2

7,0

5,5

4,3

4,3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Estado

Extremadura

Andalucía

Castilla - La Mancha

País Vasco

Galicia

Rioja, La

Asturias, Principado de

Castilla y León

Navarra, Comunidad Foral de

Cantabria

Murcia, Región de

Comunitat Valenciana

Aragón

Canarias

Cataluña

Madrid, Comunidad de

Balears, Illes

Alquiler a precio de mercado Alquiler inferior al precio de mercado

Propiedad Cesión gratuita

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

8

Entre las diversas CCAA destacan, por el mayor peso específico de los hogares en alquiler,

Baleares (27,9% hogares en régimen de alquiler a precio de mercado y 3,0% a precio inferior al

de mercado), la Comunidad de Madrid (18,3% hogares en alquiler a precio de mercado y 3,1%

alquiler inferior al precio de mercado) y Cataluña (18,1% hogares en régimen de alquiler a precio

de mercado y 2,3% alquiler inferior a precio de mercado).

Asimismo, la ECV facilita una panorámica de la diversa importancia relativa del alquiler según la

dimensión poblacional de los municipios. En este sentido, se pone de manifiesto la existencia de

una relación directa entre el mayor peso relativo del alquiler y la mayor dimensión poblacional,

tanto a nivel estatal, como en la CAE. Así, en los municipios de más de 100.00 habitantes, el

peso relativo del alquiler duplica al correspondiente a los municipios de menos de 5.000

habitantes.

Hogares según régimen de tenencia por tamaño de municipio 2014

Fuente: Encuesta de Condiciones de Vida. INE

20,1%

14,5%

14,5%

12,5%

11,2%

10,1%

7,8%

6,8%

6,5%

5,6%

4,0%

12,2%

11,5%

7,9%

8,0%

7,4%

8,0%

6,6%

6,2%

4,9%

0% 5% 10% 15% 20% 25%

Mas de 500.000

De 100.001 a 500.000

De 50.001 a 100.000

De 20.001 a 50.000

De 10.001 a 20.000

De 5.001 a 10.000

De 2.001 a 5.000

De 1.001 a 2.000

De 501 a 1.000

De 101 a 500

Menos de 101 habitantes

País Vasco

 Nacional

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

9

1.3. El precio de la vivienda ofertada en alquiler

1.3.1. Análisis de los precios en la CAE a través de la estadística oficial del Gobierno

Vasco

La Viceconsejería de Vivienda del Gobierno Vasco proporciona la estadística sobre la Oferta

Inmobiliaria de la CAE que facilita una interesante serie histórica anual sobre las evolución de

las viviendas ofertadas en el mercado de la vivienda vasca, tanto en propiedad, como en

régimen de alquiler. Se debe indicar que el análisis se centra en la CAE ya que este tipo de

operación estadística no se genera a nivel estatal ni en las diversas CCAA del Estado.

Esta información permite contrastar cómo, desde el comienzo de la crisis económica de finales

de la década pasada, se ha producido un ajuste a la baja de los precios de las viviendas en

alquiler en los tres Territorios Históricos de la CAE. Así, en relación al pico en el precio del

alquiler en la CAE (que alcanzó los 968 euros en 2008) se ha producido una caída del 14,8%

hasta 2013. En 2014, se advierte un cierto repunte del precio del alquiler por primera vez en seis

años.

Sin embargo, este proceso de reducción del precio del alquiler ha venido a contrarrestar apenas

parcialmente, el fuerte crecimiento de las rentas de alquiler que se registró a lo largo de la

primera década de este siglo XXI. Entre 1999 y 2008 el precio medio del alquiler se incrementó

en un 72%.

Rentas promedio de las viviendas en oferta en la CAE a partir de la estadística OFIN

Precio medio)

Fuente: Estadística de la Oferta Inmobiliaria en la CAE. Departamento de Empleo y Políticas Sociales del Gobierno Vasco

El análisis comparado de la evolución del precio del alquiler por Territorio Histórico muestra un

perfil que distingue nítidamente Araba del resto de la CAE:

400

500

600

700

800

900

1.000

1.100

1.200

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

CAE Álava Bizkaia Gipuzkoa

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

10

 En Araba el precio medio más elevado se registra en 2007 (908 euros), habiéndose

incrementado en un 41% desde comienzos del 2000 hasta 2007. Desde este año, se produce

un decremento del 18% hasta 2014 (729 euros).

 En el caso de Bizkaia y Gipuzkoa la tendencia al incremento de las rentas de alquiler ha

resultado notablemente intensa desde principios del siglo XXI hasta el 2008 (+88% en Bizkaia

y +79% en Gipuzkoa). En cambio, el proceso de ajuste en el precio de alquiler desde 2008 no

ha presentado la misma intensidad, de forma que se sitúa en el -13% en Bizkaia y -24% en

Gipuzkoa en el período 2008-2014.

Rentas promedio de las viviendas en oferta en la CAE a partir de la estadística OFIN

Tasas de variación anual en %

Fuente: Estadística de la Oferta Inmobiliaria en la CAE. Departamento de Empleo y Políticas Sociales del Gobierno Vasco

1.3.2. Aproximación al análisis comparado por Comunidad Autónoma de los precios de

alquiler

Dada la ausencia de una estadística oficial estatal que aborde el estudio de los precios de

alquiler en el conjunto del Estado, se ha procedido a analizar la información que facilitan

periódicamente los principales portales inmobiliarios del Estado. Entre la información

estudiada, se ha optado por proporcionar, una breve reseña a partir del portal Fotocasa, a

título meramente aproximativo con la idea de al menos acercar una mirada comparada de

tendencias entre las diversas CCAA1.

Según esta información, el ajuste en los precios de alquiler comenzó ya en 2008, un ejercicio

antes que en la CAE y según, esta fuente de información, este ajuste habría tenido una

intensidad superior a la que refleja OFIN. Así, desde 2008 se han venido reflejando en el

indicador del precio medio de las numerosas viviendas ofertadas en este portal una reducción

anual constante en el precio medio de alquiler en el Estado (del orden del 5%, salvo en 2012 y

en 2014).

1
 http://www.fotocasa.es/Portals/49/Static/Tendencies/Metodologia_alquiler.pdf

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

CAE Álava Bizkaia Gipuzkoa

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

11

Análisis comparado por CCAA de las rentas de las viviendas en oferta
2
.

Variación anual del precio medio de la vivienda en alquiler en España

Fuente: Fotocasa

Según las diversas CCAA, en diciembre de 2014, el precio de la vivienda en alquiler, medido

en términos de precio por metro cuadrado, alcanzaba 6,77 € por metro cuadrado al mes,

frente a los 6,90 € por metro cuadrado al mes con los que cerró el año 2013. Este precio

medio supone un decremento del 33% respecto al máximo registrado en 2007 (10,12 €/m2).

Respecto a los precios máximos históricos, las CCAA que muestran una mayor caída en el

precio del alquiler son Aragón (-42,5%), Cantabria (-37,4%), Comunitat Valenciana (-37%), y

Castilla-La Mancha (-35,7%). Entre las CCAA en las que ha resulta de menor intensidad esta

caída desde los precios máximos se sitúa, a la cabeza, la CAE presentando una reducción

acumulada del -14,7%, seguida de Castilla-León (-17,2%) y Extremadura (-18,8%).

Variación acumulada por CCAA desde los niveles máximos históricos hasta 2014

Fuente: Fotocasa

2
 http://www.fotocasa.es/Portals/49/Static/Tendencies/Metodologia_alquiler.pdf

3,3%

-7%

-4,8%
-5,8% -6%

-3,8%

-5,2%

-1,9%

-8,0%

-6,0%

-4,0%

-2,0%

0,0%

2,0%

4,0%

2007 2008 2009 2010 2011 2012 2013 2014

-42,5%

-37,4%

-37,0%

-35,7%

-34,5%

-32,8%

-31,0%

-30,3%

-28,8%

-28,8%

-27,3%

-25,1%

-22,9%

-22,3%

-18,8%

-17,3%

-14,7%

-45% -40% -35% -30% -25% -20% -15% -10% -5% 0%

Aragón

Cantabria

Comunidad Valenciana

Castilla-La Mancha

Murcia (Región de)

Rioja (La)

Asturias (Principado de)

Andalucía

Galicia

Cataluña

Navarra (Comunidad Foral de)

Balears (Illes)

Madrid (Comunidad de)

Canarias

Extremadura

Castilla y León

País Vasco

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

12

En los últimos años se produce una ralentización en este caída de los precios, de forma que en

2014, por primera vez en siete años ninguna Comunidad Autónoma desciende por encima del -

5%. La mayor reducción en 2014 se produce en Castilla-La Mancha (-3,4%), Asturias (-3,2%) y

Navarra (-2,9%). En cambio, en otras CCAA como Baleares, Cataluña o la CAE se advierten

significativos incrementos en el precio de alquiler en oferta (superiores al 6%).

Tras esta evolución, la CAE se sitúa a la cabeza del ranking del precio medio del alquiler,

siendo la única Comunidad que supera los 10 euros mensuales por metro cuadrado, un 10%

más que la Comunidad de Madrid que se sitúa en segundo lugar. Es de destacar que, salvo

Cataluña (8,8 € por metro cuadrado al mes) y Baleares (7,36€ por metro cuadrado al mes), el

resto de CCAA no superan los 7 euros por metro cuadrado al mes.

Variación anual del precio medio de la vivienda en alquiler en 2014 por Comunidad Autónoma y

diferencial de precio respecto a la media estatal

CCAA
Diciembre

2014
Variación anual

(%)
Diferencial respecto a

la media estatal

País Vasco 10,02 € 6,1% 48,0%

Madrid 9,10 € 0,6% 34,5%

Cataluña 8,86 € 6,5% 30,9%

Baleares 7,36 € 6,7% 8,8%

Navarra 6,63 € -2,9% -2,1%

Cantabria 6,39 € 0,0% -5,7%

Aragón 6,24 € 0,0% -7,8%

Asturias 5,97 € -3,2% -11,8%

Canarias 5,93 € 1,8% -12,4%

Andalucía 5,87 € 0,0% -13,4%

Castilla y León 5,50 € -0,6% -18,8%

Galicia 5,26 € -1,7% -22,2%

Comunitat Valenciana 5,11 € 0,2% -24,6%

La Rioja 4,92 € -2,1% -27,3%

Región de Murcia 4,83 € -2,3% -28,6%

Castilla-La Mancha 4,66 € -3,4% -31,2%

Extremadura 4,50 € 0,5% -33,6%

Estado 6,77 € -1,9% -
Fuente: Fotocasa

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

13

1.4. El acceso a la vivienda en alquiler

La información analizada con anterioridad permite entender la dificultad para el acceso a la

vivienda en alquiler para buena parte de la demanda potencial que existe en el Estado. El

precio del alquiler continúa siendo elevado a pesar del proceso de ajuste de los últimos años.

En este contexto, se puede deducir que sigue siendo complejo el acceso a la vivienda para los

colectivos que disponen de una renta media o baja. Para estos colectivos, el alquiler podría

ser un opción permanente en el tiempo o, al menos temporal, como paso previo al acceso a

una vivienda en propiedad.

Con el fin de ilustrar esta constatación, se puede recurrir al Observatorio de Emancipación del

Consejo de la Juventud que genera, trimestralmente, una serie de indicadores del coste de

acceso a la propiedad y al alquiler para las personas de 16 a 29 años y de 30 a 34 años.

Coste de acceso al alquiler de los hogares y personas asalariadas entre 16-29 años, y 30-34

años

Fuente: Observatorio de Emancipación del Consejo de la Juventud

Según la información del cuarto trimestre de 2014, el coste de acceso al alquiler de un hogar

joven (de 16 a 29 años) en el Estado supone el 32,9% de sus ingresos, mientras que se sitúa

en el 27,2% en el caso de los hogares con miembros de 30 a 34 años. Cuando el coste de

acceso se vincula a una única persona que sea asalariada, el coste de acceso al alquiler en el

Estado se eleva al 55,5% y 41,3%, respectivamente.

La situación que refleja este Observatorio para la CAE resulta semejante, advirtiendo estos

indicadores también de las dificultades para asumir el pago del coste del acceso alquiler entre

la juventud vasca. El coste de acceso al alquiler para los hogares jóvenes de la CAE (de 16 a

29 años) se sitúa en el 33,4%, alcanzando el 27,6% en el caso del coste de acceso al alquiler

de los hogares de 30 a 34 años.

32,9

27,3

55,5

41,3

33,4

27,6

64,6

48,6

0

10

20

30

40

50

60

70

Hogar 16-29 Hogar 30-34 Asalariado 16-29 Asalariado 30-34 años

Estado CAE

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

14

En el caso de acceder de forma individual, los jóvenes de 16 a 29 años deberían dedicar el

64,6% de sus ingresos mensuales a sufragar el alquiler. En el caso de las personas de 30 a

34 años, este porcentaje se reduce hasta el 48,6%.

En el resto de CCAA el coste de acceso al mercado de la vivienda en alquiler3 resulta también

una opción que plantea dificultades. No obstante, existen regiones donde este coste supone

un menor esfuerzo económico, como es el caso de Asturias (16,8%), Extremadura (19,1%), La

Rioja (20,1%), y Castilla y León (21,2%).

Por el contrario, la capacidad adquisitiva de los hogares compuestos por jóvenes menores de

30 años sería menos viable el acceso en alquiler, principalmente destacable en el caso de

Cataluña (36,5%) y Madrid (36,1%).

Coste de acceso al alquiler de personas jóvenes (16 y 34 años)

 Jóvenes de 16-
29

Jóvenes de 30 a 34
asalariados

Estado 32,9% 27,2%

Andalucía 33,7% 27,8%

Aragón 26,8% 22,2%

Asturias 20,4% 16,8%

Islas baleares 34,3% 28,4%

Canarias 32,3% 26,7%

Cantabria 31,2% 25,8%

Castilla La Mancha 30,0% 24,8%

Castilla y León 25,7% 21,2%

Cataluña 36,5% 30,1%

Comunidad Valenciana 34,0% 28,1%

Extremadura 23,1% 19,1%

Galicia 26,6% 22,0%

Madrid 36,1% 29,8%

Murcia 23,2% 19,1%

Navarra 27,0% 22,3%

País Vasco 33,4% 27,6%

La Rioja 24,3% 20,1%
Fuente: Consejo de la Juventud de España. Observatorio de Emancipación. 4º Trimestre 2014

3
 Cálculo propio de la relación entre la capacidad adquisitiva de una persona joven (o de un hogar joven ya existente) y el importe

mensual de un alquiler de mercado. No se incluyen las bonificaciones y las deducciones fiscales ni las garantías exigidas para la
suscripción de un contrato del alquiler (fianzas, avales, etc.).

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

15

2. Políticas de fomento y apoyo al alquiler a nivel

estatal

En este capítulo se presenta el marco general de las políticas de vivienda de alquiler en el

contexto del estado, analizando específicamente el Plan Estatal de fomento del alquiler de

viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbana, 2013-2016 y

las ayudas específicas en el ámbito del alquiler. Estas líneas de actuación han sido integradas

por buena parte de las CCAA del Estado a la hora de diseñar e implementar los programas de

vivienda autonómicos.

El nuevo Plan Estatal de vivienda 2013-2016, estructura un sistema de ayudas en torno a dos

ejes principales:

 El fomento del alquiler.

 El impulso de la rehabilitación, renovación y regeneración urbana.

En comparación con planes anteriores se abandona la política más centrada a incentivar la

promoción y la construcción de viviendas y la apuesta por la propiedad como forma principal

de acceso a la vivienda, para concentrar los esfuerzos en el fomento del alquiler y la

dinamización del sector de la construcción, para dar respuesta a la negativa situación

económico-financiera que afecta al mercado inmobiliario.

La gestión y financiación de las ayudas del plan corresponde a las CCAA y Ciudades

Autónomas, dejando a las regiones adaptar los programas al contexto regional, dentro de

unos límites mínimos y máximos. La colaboración entre éstas y el Estado se realiza mediante

convenios, donde se determina la previsión de cantidades a aportar en cada año, los

compromisos de cofinanciación y gestión, los mecanismos de seguimiento y control y la

estimación del número de actuaciones. Se primarán las actuaciones cofinanciadas y se

incentivará la participación de la iniciativa privada mediante entidades colaboradoras, a través

de distintos convenios y contratos.

Todas las CCAA, a excepción de la CAE, Comunidad Foral de Navarra (ambas con políticas

de vivienda propias financiadas con sus propios recursos), y Comunidad de Madrid, han

celebrado en el año 2014 convenios de colaboración con el Ministerio de Fomento.

Relación de CCAA con Convenios de Colaboración para ejecución Plan Estatal

Andalucía Castilla y León Murcia

Aragón Castilla La Mancha Valencia

Asturias, Principado de Cataluña Ceuta

Baleares, Islas Extremadura Melilla

Canarias Galicia

Cantabria La Rioja
Fuente: Ministerio de Fomento

http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/ARQ_VIVIENDA/APOYO_EMANCIPACION/PLAN_ESTATAL.htm
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/ARQ_VIVIENDA/APOYO_EMANCIPACION/PLAN_ESTATAL.htm
http://www.fomento.gob.es/NR/rdonlyres/4893B2FA-27E3-4BBD-9645-733A3CC7FBC3/131186/BOEA201411878.pdf
http://www.fomento.gob.es/NR/rdonlyres/311C33F3-6C52-431D-8C4F-4ED395E03A0E/131192/BOEA201411774.pdf
http://www.fomento.gob.es/NR/rdonlyres/87365451-6C47-400C-BD9D-8D2E8458950E/131198/BOEA201412686.pdf
http://www.fomento.gob.es/NR/rdonlyres/1E485A76-5393-49B6-BF36-61B146F0F7C4/131187/BOEA201411425.pdf
http://www.fomento.gob.es/NR/rdonlyres/E41D7545-46BC-44F3-AD9F-49CFF9C55032/131193/BOEA201411982.pdf
http://www.fomento.gob.es/NR/rdonlyres/2F73F8E2-7D88-49D5-83F2-962CFC79E2CB/131199/BOEA201412865.pdf
http://www.fomento.gob.es/NR/rdonlyres/BC8AC84E-5282-453F-B48C-7967553CF33B/131188/BOEA201411427.pdf
http://www.fomento.gob.es/NR/rdonlyres/37A735F3-3389-4E20-8CA9-C7005B421F43/131194/BOEA201411426.pdf
http://www.fomento.gob.es/NR/rdonlyres/90C9AF44-A4F7-456A-8933-586C513B363B/131200/BOEA201412617.pdf
http://www.fomento.gob.es/NR/rdonlyres/BD42C919-4322-4092-A3D4-21F3B24491C6/131189/BOEA201412864.pdf
http://www.fomento.gob.es/NR/rdonlyres/0B12B472-844A-4E6C-A953-2A54177B388E/131195/BOEA201411737.pdf
http://www.fomento.gob.es/NR/rdonlyres/E3E2B580-C174-46A9-B922-0352F2CCABC6/131201/BOEA201412685.pdf
http://www.fomento.gob.es/NR/rdonlyres/E1DC782B-58C0-4B9C-93C6-1AB9E2259CBD/131190/BOEA201411773.pdf
http://www.fomento.gob.es/NR/rdonlyres/8AE4364A-D73C-4994-B66F-074F55180A41/131196/BOEA201411880.pdf
http://www.fomento.gob.es/NR/rdonlyres/F84D5020-698E-4CAA-97F6-9AF23B07FE00/131191/BOEA201411879.pdf
http://www.fomento.gob.es/NR/rdonlyres/3269C794-2E4C-4F02-9730-B01D0ECCA3FA/131197/BOEA201412687.pdf

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

16

El objetivo que se establece en el plan es promover el disfrute de una vivienda digna y

adecuada, facilitando el acceso a la vivienda a los sectores de población con menos recursos.

El plan contempla 8 programas, de los cuales dos están dirigidos específicamente al impulso

de medidas que promuevan el alquiler.

A continuación se identifican las principales características del programa de ayudas al alquiler

de vivienda y de fomento del parque público de vivienda en alquiler, con información básica

sobre personas beneficiarias, límites máximos y cuantías de la ayuda.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

17

PERSONAS BENEFICIARIAS

Personas físicas mayores de edad que ya tengan contrato de

alquiler o que deseen suscribirlo sobre la vivienda que

constituya, o vaya a constituir, su residencia habitual y

permanente (con mención expresa de su referencia

catastral).

No se accederá a la ayuda cuando alguna persona de la unidad de convivencia sea propietario/a o usufructuario/a

de alguna vivienda en cualquier localidad del Estado (salvo que acrediten que no pueden utilizarla), se tenga

parentesco en primer o segundo grado de consanguinidad o afinidad con el arrendador/a, o sea socio/a o partícipe

de la persona física o jurídica que actúe como arrendador.

No se podrá compatibilizar con otras ayudas al alquiler del mismo tipo, ya sean autonómicas, locales o de

administraciones o entidades públicas, salvo excepciones en casos de especial vulnerabilidad.

LÍMITE MÁXIMO DE INGRESOS Y RENTA

El límite de ingresos por una persona física se establece en 3

veces el IPREM (22.365 euros anuales), cantidad que se modula

según el número de miembros y composición de la unidad

convivencial, lo que asegura que accedan a la ayuda las familias

más necesitadas. Si la unidad de convivencia está compuesta por

dos o más personas, la primera persona mayor de edad computa

una vez el IPREM, cada persona adicional mayor de 14 años la

mitad y cada miembro menor de 14 años un tercio.

El alquiler mensual debe ser igual o inferior a 600 euros, evitando así la subvención de alquileres elevados. Las

CCAA y Ciudades de Ceuta y Melilla podrán fijar límites inferiores tanto de ingresos para el acceso a la ayuda

como de alquiler, así como establecer requisitos adicionales y criterios de preferencia en la selección de los

solicitantes.

CUANTÍA DE LA AYUDA

La ayuda es proporcional al alquiler para que no pueda resultar más elevada que éste. No superará así el 40% del

importe anual, ni los 2.400 euros al año. Se abonará al mes y se concederá durante un año, prorrogable año a

año, hasta el 31 de diciembre de 2016, si se mantienen las condiciones que la justificaron.

CRITERIOS DE ACCESO

La prioridad de los solicitantes se determinará con el mayor resultado de aplicar la siguiente fórmula:

 IUC

 CLIUC

Tendrán preferencia las personas afectadas en los procedimientos de desahucios.

Unidad de convivencia. Conjunto de personas

que habitan y disfrutan de una vivienda de

forma habitual y permanente y con vocación de

estabilidad, con independencia de la relación

existente entre todas ellas.

Indicador Público de Renta de Efectos Múltiples

(IPREM). Índice empleado como referencia para la

concesión de ayudas, becas o subsidios de

desempleo, definido en el año 2004 (Real Decreto –

Ley 3/2004, de 25 de junio) que sustituye al Salario

Mínimo Interprofesional como referencia al cálculo

de estas ayudas. Se considera unidad de medida

para la determinación de la cuantía de los ingresos

familiares, en su cómputo anual, incluyendo dos

pagas extras. El IPREM se publica anualmente a

través de la Ley de presupuestos. Para el año 2015

asciende a la cifra de 7.455,14 euros (más info)

AYUDA AL ALQUILER DE VIVIENDA

Ingresos, en euros, de la unidad convivencial

Cuantía, en euros, del límite máximo de ingresos de la unidad convivencial que permite el acceso a la ayuda

http://www.boe.es/boe/dias/2004/06/26/pdfs/A23466-23472.pdf
http://www.boe.es/boe/dias/2004/06/26/pdfs/A23466-23472.pdf
http://www.seg-social.es/Internet_1/Trabajadores/CotizacionRecaudaci10777/Regimenes/RegimenGeneraldelaS10957/TablasResumendebase9932/Parametrosrelaciona730/47860#47860

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

18

TIPOS DE VIVIENDA

 Vivienda de alquiler en rotación. Para unidades de convivencia con ingresos totales de hasta 1,2 veces el

IPREM, sumando los de todas las personas que vayan a residir habitual y permanente en la vivienda. El 30%

del alquiler en rotación se destinará a sectores de la población atendidos por servicios sociales que podrán

beneficiarse también del programa de ayuda al alquiler.

 Vivienda de alquiler protegido. Para unidades de convivencia con ingresos totales entre 1,2 y 3 veces el

IPREM, sumando los de todas las personas que vayan residir habitual y permanente en la vivienda.

CARACTERÍSTICAS DE LAS VIVIENDAS

 La superficie útil no podrá exceder de 90 m
2
.

 Podrán ser promociones de viviendas de nueva construcción o procedentes de la rehabilitación de edificios

públicos.

 El régimen de alquiler habrá de mantenerse por un plazo mínimo de 50 años desde la calificación definitiva.

 Al menos el 50% se destinará a alquiler en rotación, siempre que el resto se califique como alquiler

protegido.

 Deben ser edificadas sobre suelo perteneciente a AAPP o sus entidades dependientes, que se las cederán

entre ellas gratuitamente, o mediante derechos de superficie o concesiones administrativas.

 También se podrá destinar suelo a estas viviendas aun cuando su adquisición no hubiera sido gratuita.

Cuando la normativa urbanística lo permita, se podrán utilizar para este fin suelos calificados como

dotacionales.

ENTIDADES BENEFICIARIAS

Las AAPP, organismos y demás entidades de derecho público, las fundaciones y asociaciones de utilidad pública,

y las ONGs y demás entidades privadas sin ánimo de lucro. Son prioritarias aquellas actuaciones en las que exista

cofinanciación de las CCAA y mayor financiación por vivienda.

CUANTÍA DE LA AYUDA

 Ayuda directa y proporcional a la superficie de cada vivienda, sin incluir anejos, con los límites de 250

€/metro cuadrado útil.

 Límite de la subvención: 30% del coste subvencionable de la actuación y como máximo 22.500€/ vivienda.

 Es compatible con las ayudas de otras AAPP.

PRECIO DEL ALQUILER DE LAS VIVIENDAS

El precio del alquiler, actualizable con el IPC, será proporcional a la superficie de la vivienda, más un 60% de la

superficie de sus anejos.

 Vivienda de alquiler en rotación: renta máxima de 4,7€/mes por m
2
 de superficie útil.

 Vivienda de alquiler protegido: renta máxima de 6€/mes por m
2
 de superficie útil de vivienda.

FOMENTO DEL PARQUE PÚBLICO DE VIVIENDA EN ALQUILER

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

19

3. Análisis comparado de políticas autonómicas en

una selección de CCAA

En este capítulo se realiza un análisis de las políticas de apoyo al alquiler, centrando la mirada

en unas determinadas CCAA, debido a su mayor grado de desarrollo y diferenciación en la

respuesta a las necesidades específicas y las problemáticas propias de acceso a la vivienda

de los ciudadanos de cada Comunidad, así como por la integración/alineación de los planes

de viviendas autonómicos con el Plan Estatal. Se han seleccionado las siguientes:

 País Vasco

 Navarra

 Andalucía

 Asturias

 Cataluña

 Comunitat Valenciana

 Comunidad de Madrid

Con carácter preliminiar, se debe indicar que el análisis se circunscribe a la políticas y

programas correspondientes a los gobiernos autonómicos. En este sentido, se debe subrayar

que, las entidades locales, llevan también a cabo una actividad relevante en el fomento del

alquiler en sus municipios, a través de programas conveniados con los gobiernos autonómicos

o, en su caso, de forma autónoma a través de sus propios recursos.

Asimismo, de cara a situar los resultados del análisis comparado presentado en este apartado

se debe subrayar que este proceso ha encontrado una serie de limitaciones vinculadas a los

siguientes aspectos clave:

 La insuficiente formalización en los planes y programas de vivienda autonómicos de

metas y objetivos cuantitativos referidos a programas específicos de promoción del

parque público de vivienda, así como del alcance presupuestario de los mismos
4
.

 La práctica total ausencia de procesos e informes de evaluación de los programas y

políticas de vivienda, excepto el caso específico de la CAE (así como en menor medida

en Cataluña a través de indicadores propios sobre vivienda y en la Comunidad

Valenciana en la que el Observatorio Valenciano de Vivienda dispone de informes del

Plan de acceso a la vivienda de 2004-2007).

 El cambio de gobierno que se ha producido en algunas CCAA a partir de Junio de 2015,

de forma que hay que entender en esas CCAA (todas las analizadas excepto la CAE y

Cataluña), como un retrato de la política de vivienda en el ámbito de alquiler en los años

que han coincido con la profunda recesión y la aplicación de políticas de austeridad en

buena parte de las CCAA españolas.

4
 Solamente en el caso concreto de la promoción de vivienda, se ha podido recurrir a la información que proporciona el Ministerio

de Fomento que permite aproximar la serie histórica de viviendas promovidas según régimen de tenencia relativas a las
calificadaciones provisionales y que se presenta en aquellas CCAA donde no se dispone de datos propios de cada Gobierno
Autonómico.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

20

3.1. Las políticas de alquiler en la CAE

El fomento del alquiler es una de las prioridades del Plan Director de Vivienda 2013-2016 que

se recoge en dos de sus ejes estratégicos: por un lado, el impulso de la promoción de vivienda

nueva en alquiler y, por otro, la movilización de vivienda usada. Para la consecución de estos

objetivos se establecen tres vías principales:

 La promoción directa de nuevas viviendas en régimen de alquiler.

 El apoyo a la promoción en régimen de alquiler por parte de terceros mediante concesión de

ayudas.

 El impulso a la movilización de viviendas vacías hacia el alquiler protegido.

El objetivo general de las políticas de fomento del alquiler impulsadas por el Departamento de

Empleo y Políticas Sociales es lograr al final del período de vigencia del Plan Director una

cuota del 26% del parque público de vivienda en régimen de arrendamiento protegido, esto es,

20.000 viviendas protegidas en alquiler.

En Plan de Vivienda 2013-2016 establece una serie de objetivos globales, entre los que se

establecen metas cuantitativas en cuanto actuaciones específicas en el ámbito del alquiler

(promoción de vivienda nueva en alquiler y otros programas de promoción del arrendamiento).

Objetivos cuantitativos globales del PDV 2013-2016

2013 2014 2015 2016

Total 2013-
2016

ACTUACIONES DE PROMOCIÓN DE VIVIENDA NUEVA 1.750 1.850 2.050 2.350 8.000

Total alquiler 550 750 1.100 1.550 3.950

 ADA 350 400 400 500 1.650

 Vivienda social en alquiler 200 100 200 300 800

 Vivienda protegidas y concertadas en alquiler 100 200 300 600

 Viviendas protegidas en alquiler con opción de compra 150 300 450 900

Total venta 1.200 1.100 950 800 4.050

 Viviendas protegidas y concertadas para venta 1.200 900 800 700 3.600

 Viviendas tasadas autonómicas en venta 150 100 50 300

 Viviendas tasadas municipales en venta 50 50 50 150

Por agente promotor 1.750 1.850 2.050 2.350 8.000

 Departamento 250 200 300 400 1.150

 Visesa 500 600 650 700 2.450

 Ayuntamientos y sociedades municipales 200 250 250 300 1.000

 Privados 800 800 850 950 3.400

OTRAS ACTUACIONES DE VIVIENDA

Vivienda vacía e intermediación alquiler libre 5.680 5.800 6.300 6.750 8.080

Movilización de vivienda vacía – Programa Bizigune 5.400 5.450 5.600 5.750 5.750

Nuevo programa de intermediación alquiler – Programa
ASAP

280 350 700 1.000 2.330

Nuevo programa compra vivienda protección destinada a
alquiler

 50 200 100 650

Nuevo programa rehabilitación de vivienda deshabitada con
destino a alquiler

 50 200 100 650

Nueva vivienda creada en procesos de rehabilitación y
regeneración urbana

 700 1.000 1.250 2.950

Prestación Complementaria de Vivienda 25.100 27.000 27.000 27.000 106.100
Fuente: Plan Director de Vivienda 2013-2016

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

21

El presupuesto total estimado para lograr los objetivos previstos en el periodo 2013-2016

asciende a 460.383.933 euros. La promoción del alquiler está entre las partidas más

importantes, concentrando el 25% del presupuesto total. En la partida de otras actuaciones de

vivienda, que concentra el 29% del presupuesto, se englobla la movilización de vivienda vacía

y programa de intermediación del alquiler, el nuevo programa de compra de vivienda de

protección pública destinada a alquiler para particulares y el nuevo programa de rehabilitación

de vivienda deshabitada con destino al alquiler.

Presupuesto total del PDV 2013-2016 por actuaciones del Dpto. y Sociedades
5

2013 2014 2015 2016

Total 2013-
2016

Promoción alquiler 5.390.753 15.638.722 45.888.591 65.842.328 132.760.393

Promoción en derecho de
superficie/ venta

4.000.000 11.015.000 36.545.000 5.150.000 56.710.000

Rehabilitación 17.716.800 19.760.000 25.991.889 30.372.252 93.840.941

Obtención de suelo 13.500.000 13.500.000 15.000.000 15.000.000 57.000.000

Otras actuaciones de
vivienda

26.158.540 28.554.545 30.904.421 34.455.094 120.072.600

Total 66.766.093 88.468.267 154.329.901 150.819.674 460.383.934
Fuente: Plan Director de Vivienda 2013-2016

En el año 2014 la Viceconsejería de Vivienda ha iniciado la edificación de 217 viviendas en

régimen de alquiler protegido, lo que supone el 14% del total de iniciaciones de vivienda

protegida de la CAE. Las terminadas en alquiler representan el 28% del total de viviendas

protegidas.

Evolución de la edificación de viviendas protegidas en régimen de alquiler

Viviendas iniciadas y terminadas en alquiler 2000-2014

Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

El Gobierno Vasco, además de actuar como promotor directo de vivienda protegida, concede

subvenciones a otros agentes para la promoción en régimen de alquiler. En el ejercicio 2014

se han concedido ayudas para la edificación de 229 viviendas protegidas en régimen de

alquiler, por un importe total de 8.520.788 euros que supone una ayuda media de 37.209

euros/vivienda.

5
 Sin incluir los gastos comprometidos, ni los gastos de personal y funcionamiento u otros similares.

47 191
364

409

255

969

1.290

1.090

1.559

682

732

1.117

502
417

633
638

604

1.097
1.181

454

1.431

687

1.812

2.276

176

952

780

111 79
217

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

N
ºv

iv
ie

n
d

a
s

Terminadas Iniciadas

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

22

Evolución de las ayudas concedidas a la promoción de viviendas en alquiler. 2010-2014

 Nº actuaciones
Ayudas a la promoción del alquiler Ayuda media por

vivienda Subvenciones Subsidios Total ayudas

2010 701 17.489.000 11.872.821 29.361.821 41.886

2011 117 3.177.000 942.117 4.119.117 35.206

2012 638 19.014.000 14.101.675 33.115.675 51.905

2013 22 880.000 916.957 1.796.957 81.680

2014 229 5.159.000 3.361.788 8.520.788 37.209
Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

Alokabide, es la entidad de referencia en la gestión del parque de alquiler propio del Gobierno

Vasco, así como del resto de programas de fomento del alquiler en la CAE. Entre los mismos

destaca el programa Bizigune y, más recientemente, el programa ASAP – Alokairu Segurua,

Arrazoizko Prezioa 6 . En total, el parque de viviendas en alquiler que gestiona Alokabide

supera las 11.000 viendas en 2014.

Evolución del parque de vivienda gestionado por Alokabide, 2007-2014

 2007 2008 2009 2010 2011 2012 2013 2014

Viviendas de Alokabide 1.364 1.670 1.984 2.452 2.677 3.070 3.280 3.540

Viviendas del Gobierno Vasco 1.973 2.179 2.231 2.257 2.577 2.697 2.817 2.935

Viviendas de Bizigune 3.144 4.053 4.510 4.573 4.840 5.150 5.174 4.590

Viviendas de Ayuntamientos 111 111 133 57 78 156 148 148

Viviendas de ASAP -- -- -- -- -- -- -- 142

Total viviendas 6.592 8.013 8.858 9.339 10.172 11.073 11.419 11.355
Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

A diciembre de 2014 el Programa Bizigune cuenta con un total de 4.590 viviendas, con una

ocupación (contratos en vigor) del 93,2%. Esto supone un grado de cumplimiento del 84%

sobre el objetivo previsto en el Plan Director de Vivienda (se preveía la captación de 5.450

viviendas). La subvención total destinada en 2014 al programa Bizigune se cifra en 19,27

millones de euros, lo que supone una subvención media de 4.199 euros por vivienda (350

euros/mes).

Evolución de la captación de viviendas y la subvención del Departamento al Programa Bizigune,

2003 - 2014

Viviendas captadas

Subvención del
Departamento

(Millones de euros)

Subvención del
Departamento media
por vivienda (euros)

2003 531 2,00 3.766,5

2004 1.132 4,50 3.975,3

2005 1.908 8,00 4.192,9

2006 2.605 10,00 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
Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

6
 Alquiler seguro a precios razonables.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

23

En el año 2014 el programa ASAP contaba con un volumen total de 142 viviendas y un total

de 85 contratos de arrendamiento formalizados. El Plan Director de Vivienda preveía la

movilización de 630 alquileres en los dos primeros ejercicios, lo que supone un grado de

cumplimento del 18%. Los pagos por pólizas de seguro ante impagos de renta y desperfectos

han supuesto un coste de 14.235,17 euros, lo que supone un coste medio por vivienda de

167,5 euros.

Principales indicadores del Programa ASAP. Territorios Históricos, 2014

 Álava Bizkaia Gipuzkoa CAE

Parque total del programa 21 88 37 142

Contratos de alquiler en vigor 4 55 21 85

% de viviendas ocupadas sobre
viviendas captadas

19,0 62,5 56,8 54,8

Renta de alquiler 523,6 502,1 490,2 502,1
Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

El número de perceptores de la Prestación Complementaria de Vivienda se cifra en 27.653

personas (promedio mensual) y el importe total de las ayudas concedidas en 84 millones de

euros, suponiendo un incremento de las cifras respecto a 2013 del 11%. Este volumen

prespuestario es muy considerable en términos comparados con el que se podrá apareciar en

el resto de CCAA.

Personas perceptoras de la Prestación Complementaria de Vivienda, promedios mensuales

2012-2014

 2012 2013 2014

Nº de
perceptores
(promedio
mensual

Importe total
(euros)

Nº de
perceptores
(promedio
mensual

Importe total
(euros)

Nº de
perceptores
(promedio
mensual

Importe total
(euros)

Álava 4.041 13.112.162 4.110 13.332.058 4.703 14.592.961

Bizkaia 12.651 43.769.286 14.385 45.703.297 16.475 50.087.376

Gipuzkoa 4.541 14.329.500 5.490 16.991.884 6.475 19.596.927

CAE 21.233 71.210.948 23.985 76.027.239 27.653 84.277.264
Fuente: Departamento de Empleo y Políticas Sociales. Gobierno Vasco

La realización por parte de la Viceconsejería de Vivienda del Gobierno Vasco de procesos de

evaluación propios (ver el Informe de Evaluación de las Políticas de Alquiler 2014 en la CAE7)

permite poner de manifiesto que aunque el programa ASAP tiene sus limitaciones (son

elevados los problemas de gestión de un programa de estas características y resulta

complicado casar las rentas demandadas por los propietarios con los ingresos acreditados por

los inquilinos) se sigue trabajando en la mejora de este programa y en su impulso.

A pesar de la reducción de la renta máxima que pueden obtener los propietarios en el

programa Bizigune (desde los 600 a los 450 euros mensuales), el coste del programa para el

Departamento sigue siendo considerable, de forma que supone un importante esfuerzo

prespuestario En este orden de cosas, el nuevo enfoque de la política de fomento de alquiler

en la CAE trata de incrementar el volumen de viviendas captadas a través del programa

ASAP, en la línea de la búsqueda de la eficicencia de los recursos destinados al alquiler.

7
https://www.euskadi.eus/contenidos/informacion/ovv_adm_alquiler2014/es_ovv_admi/adjuntos/evaluacion_alquiler_2014.pdf

https://www.euskadi.eus/contenidos/informacion/ovv_adm_alquiler2014/es_ovv_admi/adjuntos/evaluacion_alquiler_2014.pdf

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

24

En las siguientes fichas resumen se detallan las características básicas de los dos programas

específicos de disminución de viviendas deshabitadas (programa Bizigune y ASAP), así

como las ayudas al pago de alquiler enmarcado en el sistema de garantía de ingresos e

inclusión social (prestación complementaria de vivienda).

QUÉ ES

Programa de captación de viviendas vacías de titularidad privada para su puesta en alquiler protegido a personas

cuyos recursos económicos no son suficientes para acceder al mercado libre. La gestión del Programa corresponde a

la sociedad pública Alokabide. La persona propietaria cede a esta entidad su vivienda a cambio de una serie de

garantías.

REQUISITOS DE LAS PERSONAS INQUILINAS

 Estar inscritas en el registro de solicitantes de Etxebide.

 Carecer de vivienda en propiedad durante los 2 años anteriores a la fecha de adjudicación.

 Estar empadronada en Euskadi, con una antigüedad mínima de un año.

 Disponer de unos ingresos anuales ponderados entre 3.000 € y 21.100 €.

REQUISITOS DE LAS VIVIENDAS

 Estar ubicadas en Euskadi, en los términos municipales o comarcas que establezca Alokabide
8
.

 Estar disponibles para su uso y no estar calificadas como viviendas de protección pública.

 No estar ocupadas en los últimos 9 meses.

 Reunir unos requisitos técnicos básicos: condiciones de habitabilidad, aspecto pulcro y aseado y disponer de cocina

y baño equipados.

 No importa que la persona propietaria pertenezca o esté empadronada en otro territorio.

SERVICIOS PARA LA PERSONA PROPIETARIA

 Gestión integral del arrendamiento.

 Un contrato de usufructo de 6 años de duración.

 Pago mensual y puntual de la renta desde la entrada del primer inquilino/a.

 Realización de un informe técnico.

 Contratación de un seguro multirriesgo del hogar.

 Garantía de la devolución de la vivienda en un buen estado.

PROCEDIMIENTO Y CRITERIOS DE ADJUDICACIÓN

Se agrupará a los demandantes según este orden de prioridades:

 Personas o unidades convivenciales que demandan viviendas en el municipio.

 Adecuación de la vivienda a las necesidades de la unidad convivencial.

A continuación se ordenarán según la puntuación de acuerdo al siguiente baremo:

 Antigüedad de la inscripción en régimen de arrendamiento en el registro de Etxebide.

 Número de miembros de la unidad convivencial.

 Colectivos con especial necesidad de vivienda.

CUANTÍA DE LA RENTA

La renta de la vivienda es tasada por Alokabide. El importe máximo que pueden obtener los propietarios es del 65%

de la renta de la vivienda calculada al precio medio del mercado, con un máximo de 450 €/mes. La renta inicial anual

de las viviendas ascenderá al 30% de los ingresos anuales ponderados de la persona inquilina, con el límite de 450

euros. El Gobierno Vasco asume la diferencia entre las rentas de propietarios/as e inquilinos/as.

8
 Municipios Captación Programa Bizigune (revisión enero 2015):

http://www.alokabide.euskadi.eus/contenidos/informacion/aa10_opciones_de_alquiler/es_def/adjuntos/Atzipen%20udalerriak%20Bizi
gune%20programa%20version%202.pdf

PROGRAMA DE VIVIENDA VACIA “BIZIGUNE”

http://www.alokabide.euskadi.eus/contenidos/informacion/aa10_opciones_de_alquiler/es_def/adjuntos/Atzipen%20udalerriak%20Bizigune%20programa%20version%202.pdf
http://www.alokabide.euskadi.eus/contenidos/informacion/aa10_opciones_de_alquiler/es_def/adjuntos/Atzipen%20udalerriak%20Bizigune%20programa%20version%202.pdf

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

25

QUÉ ES

Programa de intermediación en el mercado del alquiler de vivienda libre, dirigido a facilitar que las viviendas de

titularidad privada se incorporen al mercado del arrendamiento a un precio asequible. Se fijan unas rentas máximas

a cambio de un sistema de garantías para las personas propietarias en forma de pólizas de seguros que cubren

impagos, desperfectos y asistencia jurídica. Es un nuevo programa diferente a “Bizigune”, donde pueden acceder

los hogares con rentas medias que quedaban fuera del mercado protegido de alquiler, pero con dificultades de

acceso a la compra de vivienda. Las personas propietarias son quienes firman el contrato de arrendamiento con la

persona adjudicataria que procede de las personas inscritas en Etxebide.

CÓMO SE GESTIONA

El programa se gestiona a través de una red de intermediarios homologados que actúan como agentes

colaboradores del Gobierno Vasco y de la página web del Gobierno Vasco, donde se publican las viviendas y se

reciben las solicitudes de las personas interesadas en acceder a ellas. Los agentes se encargan de la captación de

las viviendas vacías, de la intermediación entre la persona arrendataria y arrendadora y la asignación de viviendas.

Las entidades colaboradoras son Agentes de la Propiedad Inmobiliaria (APIs) o personas físicas o jurídicas que

cumplen los requisitos para el ejercicio de la actividad de intermediación inmobiliaria.

CUANTÍA DE LA RENTA

El Gobierno Vasco fija unas rentas máximas para los alquileres, que en ningún caso superarán el 30% de los

ingresos ponderados de los/as inquilinos/as y se establecen unas rentas máximas en función de la zona.

Renta máxima Municipios

650 euros Donostia

600 euros Bilbao y Vitoria-Gasteiz

550 euros

Álava: Llodio

Bizkaia: Amorebieta, Barakaldo, Basauri, Berango, Bermeo, Durango, Erandio, Ermua, Galdakao,

Gernika-Lumo, Getxo, Leioa, Mungia, Portugalete, Santurtzi, Sestao y Sopelana

Gipuzkoa: Andoain, Arrasate, Astigarraga, Eibar, Errenteria, Hernani, Hondarribia, Irun, Lasarte-Oria,
Lezo, Oiartzun, Pasaia, Tolosa y Zarautz

475 euros

Álava: Agurain, Amurrio y Oion

Bizkaia: Abadiño, Abanto y Abanto Zierbena, Alonsotegi, Arrankudiaga, Arrigorriaga, Bakio, Balmaseda,
Barrika, Berriz, Derio, Elorrio, Etxebarri, Gorliz, Güeñes, Igorre, Iurreta, Larrabetxu, Lekeitio, Lemoa,
Lemoiz, Lezama, Loiu, Markina-Xemein, Muskiz, Ondarroa, Orduña, Ortuella, Plentzia, Sondika, Ugao-
Miraballes, Urduliz, Valle e Trápaga-Trapagaran, Zaldibar, Zalla, Zamudio, Zaratamo, Zeberio, Zierbana,
Ziortza-Bolibar

Gipuzkoa: Aretxabaleta, Azkoitia, Azpeitia, Beasain, Bergara, Deba, Elgoibar, Eskoriatza, Getaria, Ibarra,

Lazkao, Legazpia, Oñati, Ordizia, Orio, Soraluze-Placencia de las Armas, Urnieta, Urretxu, Usurbil,
Villabona, Zestoa, Zizurkil, Zumaia, Zumarraga.

400 euros Resto de municipios

REQUISITOS DE LAS PERSONAS INQUILINAS

 Personas físicas o unidades de convivencia previamente inscritas en Etxebide.

 Tener unos ingresos anuales ponderados comprendidos entre 12.000 y 39.000 €.

 Estar empadronado o tener empadronado como mínimo a uno de los miembros de la unidad convivencial en

Euskadi.

 Carecer de vivienda en propiedad, derecho de superficie o usufructo antes de los 2 años anteriores al contrato

de arrendamiento.

 No tener deudas pendientes por impago de rentas o cánones o por daños causados en viviendas de protección

oficial adjudicadas en régimen de arrendamiento, alojamientos dotacionales o viviendas asimiladas.

 Que la renta de las viviendas no supere el 30% de sus ingresos anuales ponderados.

REQUISITOS DE LAS VIVIENDAS

 Ser una vivienda libre (no puede ser de régimen de protección pública).

 Disponer de licencia de primera ocupación.

 Reunir condiciones generales de adecuación estructural, constructiva y habitabilidad.

 Presentar un aspecto pulcro y aseado.

 Estar equipadas con muebles de cocina y baños.

 No estar arrendadas, ocupadas, ni sometidas a cualquier limitación que impida el alquiler.

 Estar ubicadas en municipios donde exista demanda suficiente de alquiler.

PROGRAMA DE INTERMEDIACIÓN EN EL MERCADO DE ALQUILER DE VIVIENDA LIBRE ASAP (I)

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

26

OBLIGACIONES DE LA PERSONA PROPIETARIA

 Atribuir durante un plazo mínimo de 6 meses la gestión de la vivienda al agente colaborador y abonar una fianza de 100

euros que garantice dicha exclusividad.

 Entregar toda la documentación necesaria al agente colaborador y permitir la entrada en la vivienda.

 Retribuir al agente colaborador con:
o Una mensualidad de alquiler correspondiente al primer contrato de arrendamiento de la vivienda.

o La mitad de una mensualidad del alquiler correspondiente a cada uno de los contratos de arrendamiento posteriores al

primero que se formalicen con el mismo arrendatario.

o Una mensualidad de alquiler correspondiente a cada uno de los contratos de arrendamiento posteriores al primero que se

formalicen con un arrendatario distinto.

o Una comisión máxima equivalente al 3% de la renta, que se devengará mensualmente mientras el contrato permanezca en

vigor.

PROCEDIMIENTO DE ADJUDICACIÓN Y CRITERIOS

La ordenación de las personas demandantes tiene que respetar los siguientes criterios:

 Correlación entre ingresos anuales ponderados y la renta de la vivienda.

 Municipio en el que se demanda la vivienda.

 Máximo ajuste entre características de la vivienda y el número de miembros.

 Antigüedad en la inscripción en el registro de solicitantes de vivienda.

QUÉ ES

Es una prestación económica de carácter mensual, complementaria a la

Renta de Garantía de Ingresos (RGI), para dar cobertura a los gastos de

alquiler de la vivienda o del alojamiento habitual en cualquiera de sus

modalidades de alojamiento (subarriendo, coarriendo, hospedaje y alquiler

de habitaciones).

Los perceptores de la Renta de Garantía de Ingresos y de la Prestación

Complementaria de Vivienda pueden además percibir un subsidio de

monoparentalidad, cuya cuantía es un 6,4% de la RGI.

REQUISITOS DE LAS PERSONAS BENEFICIARIAS

 Ser titulares de la Renta de Garantía de Ingresos y encontrarse en la necesidad de hacer frente a los gastos de alquiler.

 Estar inscrita o haber realizado la solicitud de inscripción como solicitante de vivienda de alquiler en el servicio Etxebide.

 No disponer de un piso en propiedad o de alquiler de protección pública o de una vivienda en propiedad (exceptuando las

personas que han tenido que dejar su domicilio por separación, divorcio o desahucio).

 No existir relación de parentesco hasta 3º grado de consanguinidad o afinidad entre las personas miembros de la unidad

de convivencia y la persona arrendadora de la vivienda o cualquiera de las personas de su unidad familiar.

CUANTÍA DE LA AYUDA Y LÍMITES

La cuantía máxima de la ayuda es de 250 euros mensuales. El número máximo de PCV se establece de la siguiente

manera:

 Cuando en una misma vivienda hay 2 o más unidades de convivencia unidas por parentesco, sólo podrá concederse 1

prestación.

 Cuando una misma vivienda particular es compartida por dos o más unidades de convivencia sin relación de parentesco,

podrán concederse como máximo 2 prestaciones.

 En los alojamientos colectivos (albergues, pensiones) no hay límite máximo, y se concederá a todas las unidades de

convivencia que cumplan los requisitos.

PRESTACIÓN COMPLEMENTARIA DE VIVIENDA (PCV)

PROGRAMA DE INTERMEDIACIÓN EN EL MERCADO DE ALQUILER DE VIVIENDA LIBRE ASAP (II)

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

27

3.2. Las políticas de alquiler en la Comunidad Foral de Navarra
9

La normativa que regula las actuaciones protegibles en materia de vivienda en la Comunidad

Foral de Navarra (Decreto Foral 61/2013) establece en materia de políticas de alquiler diversas

actuaciones protegibles.

Por un lado, se mantiene la línea de edificación de parque de vivienda en régimen de alquiler, a

través de la promoción de viviendas protegidas para uso propio, venta y arrendamiento, con o

sin opción de compra. Si bien, el alcance de esta línea es limitado dado el contexto de

restricciones presupuestarias al que están teniendo que hacer frente la práctica totalidad de

gobiernos autonómicos.

De esta forma, como puede apreciarse en el gráfico anterior, al igual que en el resto de CCAA,

la promoción de vivienda protegida en los últimos años ha caído significativamente en el marco

de las restricciones presupuestarias aplicadas en el conjunto de AAPP del Estado, incidiendo de

forma muy notoria tanto en la disminución de la promoción de vivienda protegida en propiedad

como en alquiler.

Evolución del número de calificaciones provisionales de vivienda protegida según régimen de uso

(2005-2014)

Fuente: Ministerio de Fomento. Estadística de Vivienda Protegida

En todo caso, en el marco de la normativa referida, el Gobierno de Navarra cuenta con otras

líneas de actuación para el fomento del alquiler vinculadas a la gestión del parque de vivienda

libre edificado. Merece especial consideración, por su especial relevancia el programa de

intermediación para el alquiler de viviendas desocupadas o bolsa de alquiler, dado que es el que

supone un mayor grado de implicación en la gestión directa de políticas de fomento del

arrendamiento para el gobierno autonómico, y dispone de una cierta relevancia en términos

cuantitativos.

9
 La información contenida en este capítulo se ha complementado con documentación de la ponencia de “Viviendas Vacías en

Navarra” realizada por Luis Antonio Ayesa Ajona en la “Jornada La Vivienda vacía. Incentivos para su movilización” celebrada en
Bilbao en octubre de 2014.

3.479

2.615

825

2.754

828
1.600

2.680

665

134
383

115 253 174 98 636
170 578

232
0 23

-500

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Propiedad Alquiler

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

28

Este programa, se asemeja al modelo de Bizigune, en el sentido que el gobierno de Navarra

asume el coste de subvencionar, en este caso, al inquilino/a (a diferencia de Bizigune), con el fin

de intermediar en el mercado entre el precio de la renta requerido por el propietario y el que

puede asumir la persona que alquila la vivienda.

Por tanto, mediante este programa el Gobierno de Navarra se queda durante 3 años y medio

con la vivienda vacía y la administración paga al dueño una renta. Al finalizar este período la

Administración le devuelve la vivienda al propietario en el estado tal y como la recibió.

En estos momentos la bolsa de alquiler en Navarra afecta a unas 500 viviendas de particulares

que las han cedido a la empresa pública de vivienda NASUVINSA para que las alquile a

terceros.

Formalmente, este programa se apoya, en dos líneas de actuación, el propio programa de

captación de vivienda vacía para su puesta en el mercado de alquiler protegido (que se describe

en la ficha de la siguiente página), así como en una línea de ayudas y subvenciones a los

inquilinos para asumir el pago del alquiler de la renta, que se enmarca en una medida general

que permite ayudas al pago del alquiler de las viviendas protegidas y se detalla más adelante.

De este modo, el gobierno autonómico subvenciona con el porcentaje del precio de la renta (que

puede ser del 0%, 25%, 50% o incluso el 75% según el nivel de ingresos anual del inquilino).

Así, como promedio desde la administración autonómica se subvenciona en un coste medio de

250 euros por mes al inquilino para que pueda acceder al pago de las rentas de las viviendas

ofertadas en la bolsa.

Evidentemente, al igual que en el caso de Bizigune, este tipo de programas suponen un

esfuerzo considerable de las AAPP a la hora de abordar dos tareas fundamentales que suponen

una apuesta especialmente relevante en el contexto presupuestario actual:

 1º) La gestión de la bolsa: asumiendo, en el modelo actual, directamente la Administración la

gestión de las viviendas en oferta, en lo que respecta a su recepción e incorporación a la bolsa

en las condiciones necesarias, la gestión de los procesos de adjudicación y el seguimiento

cotidiano de las incidencias de cada vivienda, incluyendo a los/as inquilinos/as y propietarios/as.

 2º) La asunción de un gasto considerable asociado al diferencial entre la renta que puede asumir

el/la inquilino/a y la que obra el/la propietario/a (subvenciones de las rentas de hasta el 75%), así

como la gestión y el coste asociado a las situaciones de morosidad, impagos a comunidades de

vecinos, reparación de las viviendas para devolverlas a sus dueños en el estado en que las

encontraron, etc.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

29

QUÉ ES

Es un programa para la captación de viviendas vacías de propietarios/as particulares y su puesta a disposición a

personas interesadas en alquilar una vivienda. Los objetivos que busca el programa es favorecer el acceso a una

vivienda digna a la población que ha optado por el alquiler, integrar viviendas usadas vacías en el mercado

inmobiliario y crear un parque público de viviendas en alquiler a precios asequibles. Este programa está gestionado

por la Sociedad Pública del Gobierno de Navarra NASUVINSA.

REQUISITOS DE LAS VIVIENDAS

 Ser viviendas libres usadas (no viviendas protegidas, salvo que su propietario hubiera sido autorizado para

desocuparla).

 Permanecer vacías durante, al menos 6 meses, antes de la solicitud.

 No se admiten viviendas unifamiliares, ni con más de 4 dormitorios, ni con una superficie útil superior a 110 m
2
.

 Pueden ser viviendas adquiridas por personas jurídicas mediante dación en pago de un crédito hipotecario,

compraventa con subrogación hipotecaria o negocio jurídico similar.

 Disponer de garantía de las condiciones mínimas para el uso residencial (cédula de habitabilidad en vigor).

 Tener los suministros dados de alta (agua, luz, gas,…), aportar certificados de instalaciones (gas, fontanería,

etc.) y la cocina debe estar equipada.

 Si dentro de los 3 primeros meses no se alquila la vivienda, se procederá a la devolución de la misma.

OTRAS CONDICIONES

 Se firmará un contrato de cesión de vivienda para 5 años y 6 meses.

 La propiedad asumirá la tasa de residuos hasta que se alquile la vivienda.

 Los gastos de comunidad y la contribución serán a cargo de la propiedad.

CUANTÍA DE LA RENTA

Se establece una serie de criterios para determinar el precio de la vivienda:

Criterios para determinar el precio (año 2015)

Vivienda Garaje Trastero

5 euros/m
2
 útil 50 euros 2 euros/m

2
 útiles

SERVICIOS PARA LA PERSONA PROPIETARIA

 El cobro puntal de la renta, desde la firma del contrato.

 El alquiler por un plazo de 5 años y 6 meses (o durante el tiempo mínimo a que obligue la legislación sobre

arrendamientos urbanos incrementado en seis meses).

 El mantenimiento de la vivienda y su devolución en buen estado.

 Derivación del propietario/a a las Oficinas de Rehabilitación de Viviendas y Edificios (ORVES) si se precisa

realizar obras de rehabilitación con anterioridad a la recepción de la vivienda en la bolsa de alquiler.

 Contratación de un seguro multirriesgo (continente) para el hogar a cuenta de Nasuvinsa.

A continuación se incluye información específica sobre las líneas de ayudas y subvenciones a

los inquilinos para asumir el pago del alquiler de la renta, un programa de ayudas al pago

del importe de la renta mensual del alquiler que se conceden a personas que alquilan viviendas

de protección oficial, así como inquilinos de la bolsa de alquiler. Estas ayudas consisten en un

porcentaje de ayuda sobre el importe del alquiler, se conceden con periodicidad anual y la

empresa arrendadora debe descontar el importe de la subvención en cada recibo mensual.

BOLSA DE ALQUILER – PROGRAMA DE ALQUILER DE VIVIENDA USADA

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

30

REQUISITOS DE LAS PERSONAS BENEFICIARIAS

 Cumplir los requisitos generales de acceso a una vivienda protegida y a subvenciones.

 Ganar más de 3.000 euros y menos de 1,7 veces IPREM.

 Estar empadronado en algún municipio de Navarra.

CUANTÍA DE LA AYUDA

Las cuantías varían en función de los ingresos familiares ponderados.

CONDICIONES GENERALES

Hasta 1 vez IPREM 75 %

De 1 hasta 1,4 veces IPREM 50 %

De 1,4 hasta 1,7 veces IPREM 25 %

VÍCTIMAS DE VIOLENCIA DE GÉNERO

1er año de alquiler 90%

2º año de alquiler 75%

OTROS COLECTIVOS

Personas mayores de 65 años o

personas minusválidas (con ingresos

inferiores a 1,7 IPREM)

25%

Aunque con una menor importancia cuantitativa, resulta relevante la creación en los últimos

años del Fondo Foral de Vivienda Social en Navarra. Este Fondo cuenta todavía con un

número reducido de viviendas en el parque gestionado. Sin embargo, su puesta en marcha tiene

especial interés al abordar en un mismo programa diversas líneas de actuación como la

rehabilitación integral de viviendas en estado deficiente, la inserción laboral de los alumnos/as

que abordan estos trabajos y, por supuesto, la respuesta a situaciones de exclusión residencial

a través del acceso a este fondo de viviendas para familias con especiales dificultades.

Para ello, se realiza una labor conjunta entre el EISOVI (Equipo de Incorporación Social en la

Vivienda) del Gobierno de Navarra (que se encarga de la selección y seguimiento de las familias

que van a residir en estas viviendas) y el Departamento de Vivienda y los Ayuntamientos

implicados en la rehabilitación y puesta en el mercado de alquiler protegido de las viviendas.

Para financiar las obras de rehabilitación se ha contado con la cofinanciación del FEDER y la

colaboración de Escuelas Taller de los municipios en los que se localizan las viviendas, lo que

supone un interesante proceso de inserción laboral.

Mediante convenio por un plazo de 10 años prorrogables, estas viviendas están destinadas a

albergar a unidades familiares en situación de emergencia habitacional con el fin de evitar

exclusión social por no poder acceder o mantener una vivienda digna y adecuada.

Los inquilinos abonan un precio de alquiler muy reducido (en torno a 150 euros), y el contrato de

arrendamiento será por un máximo de 3 años. Los beneficiarios de este programa se

comprometerán, además, a integrarse en un programa diseñado por Política Social, que les

ayude a obtener en ese plazo la autonomía personal/familiar y económica para desvincularse

del acompañamiento social e incorporarse a una nueva vivienda.

SUBVENCIONES A INQUILINOS/AS DE VIVIENDAS DE PROTECCIÓN OFICIAL

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

31

3.3. Las políticas de alquiler en el Principado de Asturias

Los pilares sobre los que se asienta el Plan de Vivienda del Principado de Asturias son el

alquiler, la rehabilitación, la recuperación y ampliación del parque público de viviendas y el

apoyo al acceso a la vivienda en propiedad. Este Plan se alinea en gran medida con el Plan

Estatal de Fomento del alquiler de viviendas, la rehabilitación edificatoria, y la regeneración y

renovación urbanas 2013-2016, pero completándolo con la financiación de otras actuaciones

adaptadas a la realidad asturiana.

Además de las viviendas que fueron transferidas por el Estado, desde la constitución de la

Comunidad Autónoma, el Principado ha promovido la construcción de cerca de 13.000

viviendas, gran parte de las cuales siguen siendo patrimonio del Principado y se gestionan

desde la empresa Vipasa en régimen de alquiler.

En el Plan de Vivienda 2014-2016 del Principado de Asturias, se establecían diversas líneas

estratégicas donde se incluyen medidas específicas de fomento del arrendamiento, a través de

ayudas que facilitan el acceso y permanencia en una vivienda, el impulso del alquiler de

viviendas desocupadas, la construcción de nuevas viviendas en régimen de arrendamiento, la

mejora de las condiciones de las viviendas del parque público y el impulso de medidas de

protección para situaciones de desahucio o pérdida de vivienda habitual.

 Ayudas a inquilinos e inquilinas para el pago de los alquileres. Ayudas que facilitan el acceso

y la permanencia en una vivienda de régimen de alquiler a sectores de población con escasos

medios económicos. Se especifica en ficha este programa de ayudas, enmarcado dentro del

Programa Estatal de Fomento del alquiler de viviendas, la rehabilitación edificatoria y la

regeneración y renovación urbanas.

 Programa de intermediación en el mercado de alquiler. Una bolsa de viviendas desocupadas

de propiedad privada para su disposición, mediante un contrato de arrendamiento, a precios

reducidos y en determinadas condiciones. En el programa podrán participar tanto entidades

públicas como privadas. Todas las viviendas del programa contarán con un seguro que garantice

el impago de los alquileres mientras la vivienda permanezca ocupada, así como los costes de

reparación de desperfectos.

 Ayudas para la rehabilitación de edificios destinados al alquiler. Un volumen importante del

parque público de viviendas del Principado (alrededor del 25%) se encuentra en edificios que

fueron construidos en los años 80 y anteriores. Ahora, necesitan actuaciones de adecuación y/o

rehabilitación. En otros casos, se ha puesto de manifiesto la necesidad de mejorar la eficiencia de

sus instalaciones para reducir costes de mantenimiento. En las convocatorias de ayudas para los

programas de rehabilitación edificatoria se establecerá, como uno de los criterios de valoración, el

que las viviendas se destinen al alquiler durante un plazo mínimo de 10 años.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

32

 Construcción de nuevas viviendas públicas en régimen de arrendamiento. Durante el

desarrollo del presente plan se fija como objetivo la construcción de 250 viviendas. Para llevar a

cabo esta ampliación del parque público, es necesario promover una colaboración permanente con

las entidades locales a lo largo de todo el proceso.

 Elaborar un programa de actuaciones de rehabilitación de los edificios públicos destinados

a vivienda en régimen de alquiler. Se elaborará un programa de actuaciones para la

rehabilitación de los edificios que, siendo propiedad del Principado, se destinen íntegramente a

viviendas en régimen de alquiler, con el fin de aumentar su vida útil y mejorar su habitabilidad, su

eficiencia y su accesibilidad.

 Medidas de protección para situaciones de pérdida de vivienda por la aplicación de una

ejecución hipotecaria. En las ayudas al alquiler se establecerá como colectivo preferente,

aquellas personas afectadas por un desahucio como consecuencia de una ejecución hipotecaria.

Por otro lado, se podrá a disposición de una bolsa de viviendas para ser adjudicadas por caso de

urgencia directamente desde la Dirección General de Vivienda, para dar respuesta a situaciones

en las que con carácter inmediato se va a sufrir la pérdida de la vivienda.

 Elaborar una estrategia para la reducción de costes comunes de las viviendas públicas del

Principado en régimen de alquiler. Uno de los problemas que se ha puesto de manifiesto en

estos últimos años, es el hecho de que los costes comunes que se deben distribuir entre los

inquilinos e inquilinas de las viviendas públicas, en numerosas ocasiones a muchos de ellos les

resulta difícil asumirlos. En este sentido se va a priorizar el diseño de una serie de estrategias de

implantación de distintas soluciones.

Sin embargo, más allá de este planteamiento de actuaciones a futuro, el presupuesto total del

Plan de Vivienda contempla 15 millones de euros para ayudas al alquiler y actuaciones

vinculadas, lo que supone un 23,8% del total de presupuesto del plan (63.150.364 de euros).

Presupuesto total. Plan de vivienda del principado de Asturias. 2014-2016

Línea estratégica Presupuesto

1. Fomento del alquiler 15.000.000

2. Parque público de viviendas 19.000.000

3. Reducción del stock de viviendas y a ayudas a la compra 4.941.000

4. Medidas de protección para situaciones de pérdida de
vivienda por la aplicación de una ejecución hipotecaria

150.000

5. Erradicación de la infravivienda y chabolismo 900.000

6. Rehabilitación de edificios y viviendas 18.453.300

7. Regeneración y renovación urbanas 4.088.064

8. Apoyo a la implantación del Informe de Evaluación de
Edificios

600.000

9. Nuevo marco normativo 18.000

10. Consejo Autonómico de la Vivienda 0

TOTAL 63.150.364
Fuente: Plan de Vivienda Principado de Asturias 2014-2016

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

33

El Gobierno de Asturias preveía en el marco de su plan autonómico destinar los recursos

propios a otro tipo de actuaciones no relacionadas directamente con el alquiler cómo,

fundamentalmente, la adquisición de vivienda protegida autonómica y usada, la rehabilitación de

viviendas y de edificios de viviendas unifamiliares, las actuaciones de rehabilitación y

regeneración en los núcleos rurales y la erradicación de la infravivienda y el chabolismo.

En todo caso, al igual que en otras CCAA, en el caso de Asturias la partida presupuestaria

destinada al alquiler se sustenta en gran medida en la financiación estatal asociada al convenio

de colaboración con el Ministerio de Fomento en el marco del Plan estatal referido en el capítulo

3 que prevé 12,6 millones de euros para las ayudas al alquiler previstas a nivel estatal.10 En

total, se prevé con esta dotación poder ayudas a cerca de 2.200 unidades de convivencia en

2014, 2.800 unidades de convivencia en 2015 y 3.000 unidades de convivencia en 2016. En

todo caso, el Plan Estratégico de la Comunidad Autónoma del Principado de Asturias no prevé

realizar aportaciones adicionales desde el presupuesto autonómico a las líneas de actuación

vinculadas con el fomento del alquiler.

Financiación de los programas del plan a desarrollar en el convenio

Financiación estatal Financiación autonómica

Aportación adicional de
financiación estatal

Total
2014-2016

2014 2015 2016 2014 2015 2016 2014 2015 2016
Ayudas al alquiler
de vivienda

2.500.000 2.900.000 3.500.000 -- -- -- 1.000.000 1.500.000 1.200.000 12.600.000

Fomento al parque
público de vivienda
en alquiler

-- -- -- -- -- -- -- -- -- --

Fomento de la
rehabilitación
edificatoria

800.000 2.900.000 3.700.000 1.300.000 2.300.000 2.800.000 653.300 1.300.000 1.500.000 17.253.300

Fomento de la
regeneración y
renovación urbanas

357.700 735.498 605.998 353.300 586.642 631.142 -- 86.642 731.142 4.088.064

Apoyo a la
implantación del
informe de eval.
Edific.

200.000 200.000 200.000 -- -- -- -- -- -- 600.000

Fomento de las
ciudades
sostenibles y
competitivas

-- -- -- -- -- -- -- -- -- --

TOTAL 3.857.700 6.735.498 8.005.998 1.653.300 2.886.642 3.431.142 1.653.300 2.886.642 3.431.142 34.541.364

Fuente: Convenio de colaboración entre el Ministerio de Fomento y la Comunidad Autónoma del principado de Asturias para la

ejecución del Plan Estatal de fomento del alquiler de viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbanas,

2013-2016

El programa de Ayudas al alquiler de vivienda responde en gran medida a las características del

Plan Estatal referidas en el capítulo 3 con una serie de elementos diferenciadores que se

destacan en la siguiente ficha:

10

 http://www.boe.es/boe/dias/2014/11/05/pdfs/BOE-A-2014-11427.pdf

http://www.boe.es/boe/dias/2014/11/05/pdfs/BOE-A-2014-11427.pdf

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

34

CARACTERÍSTICAS ESPECÍFICAS DE LAS

AYUDAS A INQUILINOS E INQUILINAS PARA EL PAGO DE LOS ALQUILERES EN ASTURIAS

 La duración mínima del contrato de arrendamiento será de un año.

 La renta a satisfacer por el contrato de arrendamiento no exceda del 9% del precio máximo de

referencia establecido en los precios máximos de venta de las viviendas protegidas de nueva

construcción en la Comunidad Autónoma. En todo caso el importe de la renta a satisfacer no podrá

superar los 600 euros mensuales.

 Las subvenciones se otorgarán mediante el procedimiento de concurrencia competitiva a partir de una

baremación previa según niveles de ingresos.

 La Consejería de Bienestar Social y Vivienda, concederá a las personas beneficiarias de la ayuda

estatal y cuyos ingresos de la unidad de convivencia no superen 1,2 veces el IPREM, una cuantía

adicional del 10% a la subvención.

A falta de información sobre los procesos de seguimiento y evaluación del Plan de Vivienda

2014-2016, la situación que se ha podido advertir en el proceso de análisis de la información

disponible apunta a que el programa de intermediación en el mercado de alquiler previsto para

este período no se ha puesto en marcha.

Asimismo, como puede apreciarse del cuadro de financiación anterior, la línea de actuación de

fomento del parque de vivienda protegida en Asturias se encuentra paralizada para en el

período 2014-2016. Esta inactividad en la promoción de vivienda protegida viene a dar

continuidad a la tendencia registrada en los últimos años en el Principado que se ilustra en el

siguiente gráfico proveniente de las estadísticas disponibles en el Ministerio de Fomento en lo

que concierne a las calificaciones provisionales según régimen de tenencia.

Evolución del número de calificaciones provisionales de vivienda protegida según régimen de uso

(2005-2014)

Fuente: Ministerio de Fomento. Estadística de Vivienda Protegida

1.272

817
1.105

1.301

2.994

1.527

645

461

0 1

497

1.134

96 159
529 103 336

0 0 0 0

500

1.000

1.500

2.000

2.500

3.000

3.500

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Propiedad Alquiler

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

35

3.4. Las políticas de alquiler en Comunidad Valenciana

La Estrategia de Vivienda y Regeneración Urbana de la Comunidad Valenciana 2014-2020

contaba con cinco ejes estratégicos entre los que se identificaba el Eje 1 “Protección Social

del Acceso a la Vivienda”, como un ámbito específico destinado al fomento del alquiler para

facilitar una oferta de arrendamiento de interés social. El Plan Estatal de Fomento del alquiler

de viviendas, la rehabilitación edificatoria y la regeneración y renovación urbanas se engarza

dentro de 2 de los Ejes de la Estrategia de la Comunidad Valenciana.

Relación entre el Plan Estratégico de la Comunidad Valenciana y el Plan Estatal de Fomento del

alquiler de viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbanas

El Eje “Protección Social del Acceso a la Vivienda” preveía cuatro líneas de acción propias

destinadas a cumplir con este objetivo de fomento del alquiler:

 Programa Extraordinario de Rehabilitación-Regeneración del Parque Público de Viviendas.

Asegurar una oferta permanente de viviendas públicas para atender las situaciones más

perentorias y adecuar a las necesidades actuales las viviendas ya ocupadas.

 Ayudas al arrendamiento de interés social. Convocatorias periódicas de ayudas públicas

para el arrendamiento de interés social, centradas en las menores rentas y en los

subcolectivos menos favorecidos.

 Desarrollo de cooperación público privada-Entidades Colaboradoras de la Administración.

Conformación de un cluster de entidades colaboradoras de la administración en materia de

arrendamiento social que aprovechando patrimonios ya existentes o nuevos atiendan las

necesidades de alquiler de rotación y en su caso de otros programas sociales de

acompañamiento.

 Gestión integrada y eficiente de las líneas de protección social del acceso a la vivienda. A

través de la entidad EIGE, actual gestora del parque público de viviendas de la Generalitat,

lo que asegura la generación de sinergias.

Ejes de la Estrategia CV 2014-2020 Plan de Vivienda Estatal 2013-2016

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

36

Al igual que en el caso del Principado de Asturias, la apuesta por el alquiler en la Comunidad

Valenciana se sustentaba en gran medida en el desarrollo del Plan Estatal de fomento del

alquiler de viviendas, la rehabilitación edificatoria y la regeneración y renovación urbanas, a

través del convenio de colaboración entre el Ministerio de Fomento y la Comunidad

Valenciana.

Financiación de los programas del plan a desarrollar en el convenio de la Comunidad Valenciana

Financiación estatal Financiación autonómica

Aportación adicional de
financiación estatal

Total
2014-2016

2014 2015 2016 2014 2015 2016 2014 2015 2016
Ayudas al alquiler
de vivienda

2.666.667 5.333.333 8.000.000 16.000.000

Fomento al parque
público de vivienda
en alquiler

 3.750.000 7.708.236 7.708.236 3.750.000 7.708.236 7.708.236 38.332.944

Fomento de la
rehabilitación
edificatoria

10.326.933 11.786.751 13.508.084 35.621.768

Fomento de la
regeneración y
renovación urbanas

 4.815.000 4.815.000 1.961.400 2.263.800 4.144.800 1.961.400 2.263.800 4.144.800 26.370.000

Apoyo a la
implantación del
informe de eval.
Edific.

333.000 333.000 334.000 1.000.000

Fomento de las
ciudades
sostenibles y
competitivas

 1.000.000 1.000.000 2.000.000

TOTAL 13.326.600 23.268.084 27.657.084 5.711.400 9.972.036 11.853.036 5.711.400 9.972.036 11.853.036 119.324.712

Fuente: Convenio de colaboración entre el Ministerio de Fomento y la Comunitat Valenciana para la ejecución del Plan Estatal de

fomento del alquiler de viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbanas, 2013-2016

La financiación de dicho convenio, contemplaba una partida presupuestaria de 16.000.000

euros para el programa de ayudas al alquiler de vivienda, un 13,4% del total de presupuesto.

Estas ayudas se financiaban en su totalidad mediante la financiación estatal sin contar con

aportaciones adicionales de los fondos autonómicos. Este programa contempla un número de

actuaciones (número de unidades convivenciales perceptoras de ayudas) que se ha

establecido de la siguiente manera en el convenio: En el año 2014, 2.051 perceptores, en el

año 2015, 4.103 perceptores y en 2016, 6.154 perceptores.

El programa de ayudas para el pago de alquileres también responde sustancialmente a los

rasgos del Programa Estatal descrito en el capítulo 3, señalándose a continuación algunas de

las características propias aplicadas en la Comunidad Valenciana.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

37

CARACTERÍSTICAS ESPECÍFCIAS DE LAS AYUDAS A INQUILINOS E INQUILINAS PARA EL PAGO DE

LOS ALQUILERES EN LA COMUNIDAD VALENCIANA

 Ser titular de un contrato de arrendamiento por un mínimo de un año.

 Hasta el 40% del importe de la renta anual del alquiler, con un máximo de 1.800 euros al año.

 Gestionado con el apoyo la entidad de Infraestructuras de la Generalitat (EIGE) para lograr el máximo

grado de Eficiencia e integración con las demás líneas de ayuda al acceso a la vivienda. También se

contempla la colaboración público-privada en materia de arrendamiento social con la participación de

entidades colaboradoras de la administración.

 Se establecen una serie de criterios para la adjudicación de las ayudas:
o Nivel de ingresos de las unidades convivenciales.

o La situación personal de las familias.

o La ordenación de los expedientes de solicitud.

 Las viviendas deben estar ubicadas en uno de los municipios pertenecientes al Ámbito Territorial de

precio Máximo Superior (ATPMS) y con los siguientes límites de renta.

ÁMBITO TERRITORIAL Importe anual Importe mensual Euros/m2

ATPMS A-1Valencia 4.584,38 382,03 4,24

ATPMS A-2: Alicante y Castellón 4.278,76 356,56 3,96

ATPMS B 3.973,13 331,09 3,68

ATPMS C1 y C2 3.514,69 292,89 3,25

La Estrategia de Vivienda en esta Comunidad contemplaba una apuesta significativa por el

fomento del parque público de viviendas en alquiler, con un importe de 38.332.944 euros, que

supone un 32,1% del total. Es de reseñar que este prespuesto se basaba no sólo en la

financiación estatal, sino también en una aportación propia autonómica en unos niveles de

cofinanciación del 50%.

En lo que se refiere al número de actuaciones (número de viviendas) que se contemplan en el

convenio de colaboración en lo que se refiere al programa de fomento del parque público de

vivienda en alquiler,se establece un total de 3.833 viviendas en el periodo 2014-2016

distribuidas de la siguiente manera: 747 viviendas en el año 2014, 1.541 viviendas en el año

2015 y 1.544 viviendas en el año 2016.

En este orden de cosas, según muestran las estadísticas provenientes del Ministerio de

Fomento en lo que concierne a las calificaciones provisionales según régimen de tenencia,

esta apuesta por el aumento del parque de vivienda en alquiler, debería venir a subsanar, al

menos parcialmente, la fuerte caída registrada en los últimos años.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

38

Evolución del número de calificaciones provisionales de vivienda protegida según régimen de uso

(2005-2014)

Fuente: Ministerio de Fomento. Estadística de Vivienda Protegida

Adicionalmente, es de destacar el programa vinculado a la denominada Red Alquila que se

vertebra en torno al referido Eje 1 “Protección social de acceso a la vivienda” y, en concreto,

en la línea del Desarrollo de cooperación público privada-Entidades Colaboradoras de la

Administración. En la actualidad, según datos del Observatorio Valenciano de Viv ienda (OVV)

se estima que la Red Alquila oferce más de 2.000 viviendas en su pagina web que supondría,

cerca del 10% de la oferta total en la Comunidad. La oferta de vivienda en alquiler en la

Comuniad Valenciana se estima en más de 21.000 viviendas, conforme al examen de la oferta

publicada por los principales portales de Internet11.

Oferta disponible de vivienda de alquiler en la Comunidad Valenciana (2014)

12

Fuente: Observatorio Valenciano de Vivienda. Informe Alquiler

Este programa viene a dinamizar el mercado de alquiler y fortalecer la oferta de alquiler a un

precio limitado, facilitando la relación entre inquilino y propietario. En la siguiente ficha se

incluye información básica sobre este programa.

11

 La dificultad de estimar la oferta de viviendas en alquiler reside en la ausencia de datos al respecto. Parte de estas viviendas están
en los portales inmobiliarias en Internet. De estos portales se han seleccionado los cuatro más importantes: enalquiler.com,
idealista.com, fotocasa.es y pisos.com.
12

 En la determinación del número de viviendas en alquiler en oferta, se han incluido todos los tipos de viviendas (pisos, casas,
áticos, estudios, etc.), ya que todos representan una oferta potencial para el demandante, en función de su precio.

5.511 5.141

3.436

6.680

4.191

3.043

956

377 112 62

906 829
1.236 988

1.055

1.389

459
176 0 63 0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Propiedad Alquiler

34.177

21.113
18.786

17.434

2.386

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

En Alquiler.com Idealista.com Fotocasa.es Pisos.com RedAlquila.gva.es

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

39

QUÉ ES

Servicio integrado por una amplia red de agentes colaboradores coordinados por la Dirección General de Obras

Públicas, Proyectos Urbanos y Vivienda del Gobierno de la Comunidad Valenciana cuya misión es informar y tramitar

las ayudas en materia de alquiler, mediar entre propietarios e inquilinos ofreciendo asesoramiento técnico y jurídico,

dar difusión a la bolsa de viviendas en alquiler e impulsar el mercado del alquiler en la Comunitat.

AGENTES DE LA RED

Actualmente la estructura de la red la componen:

 1 unidad coordinadora centralizada en la Dirección General de Vivienda y Proyectos Urbanos.

 3 oficinas propias: Instituto Valenciano de Vivienda en Valencia, Alicante y Castellón.

 Más de 40 Ayuntamientos y Mancomunidades.

 Entidades privadas sin ánimo de lucro.

 Sociedades municipales.

 Entidades sociales.

REQUISITOS DE LAS PERSONAS INQUILINAS

 Persona mayor de edad o haber cumplido 16 años y estar emancipado legalmente.

 Contrato de arrendamiento de la vivienda como mínimo de 1 año.

 Pago de la renta mensual mediante transferencia o domiciliación bancaria.

 Ingresos familiares mínimos de 0,5 veces el IPREM e inferiores a 2,5 veces el IPREM.

 No tener relación de parentesco en 1er o 2º grado con el propietario de la vivienda.

 No ser titular de otra vivienda, salvo que no se disponga de su uso.

 No ser socio o partícipe del propietario.

REQUISITOS DE LA VIVIENDA

 Estar libre de cargas y al corriente de los gastos comunes e impuestos.

 Reunir condiciones de habitabilidad.

 Estar dada de alta de los suministros (agua, electricidad, gas, ..) al celebrar el contrato.

 Si el propietario es un particular, la vivienda ha de estar desligada de su actividad económica o profesional.

CUANTÍA DE LA RENTA

La renta máxima, excluidos los gastos de comunidad, será la que se establezca, en cada momento, por Resolución

de la Dirección General de Vivienda y Proyectos Urbanos y, en su defecto, no podrá superar la renta máxima de

vivienda de renta especial a 10 años, tanto para la vivienda como para el garaje y el trastero.

Se podrá incrementar la renta máxima, aplicando un porcentaje del 20% como máximo, cuando la vivienda tenga

una antigüedad inferior a 5 años, haya sido rehabilitada o reformada en los últimos 5 años, se localice en el centro

histórico de la ciudad/municipio o esté amueblada.

En la web de la Consejería hay un sistema de cálculo de renta máxima, de acuerdo a la localización geográfica de

las viviendas, la superficie útil de la vivienda, garaje y trastero en m
2
, así como otras circunstancias especiales de la

vivienda. Se incluye a continuación un ejemplo:

 Valencia Castellón Alicante

Vivienda 70m
2
 397,95 € 371,41 € 371,41 €

Vivienda 70m
2
 con condiciones especiales 477,54 € 445,69 € 445,69 €

RED ALQUILA: SERVICIO INTEGRADO DE AGENTES PARA LA INFORMACIÓN,

TRAMITACIÓN, ASESORAMIENTO Y DIFUSIÓN DE BOLSAS DE VIVIENDA EN ALQUILER

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

40

3.5. Las políticas de alquiler en Andalucía

Un compromiso de legislatura asumido por el nuevo consejero de Fomento y Vivienda de la

Junta de Andalucía es la culminación y puesta en marcha del nuevo Plan Andaluz de

Vivienda 13 . El impulso del alquiler entre familias con recursos limitados y colectivos más

vulnerables y el fomento de la rehabilitación del parque residencial con criterios de

accesibilidad y ahorro energético son los principales ejes de actuación.

El Borrador del Decreto por el que se regula el Plan Marco de Vivienda y Rehabilitación de

Andalucía 2014-201914, es el primer plan consecuencia de una obligación legal, ya que la Ley

Reguladora del Derecho a la Vivienda en Andalucía, obliga a la Administración de la Junta de

Andalucía a elaborar el Plan Andaluz de Vivienda y Suelo, que será el instrumento encargado

de concretar las políticas de la Comunidad.

Entre las medidas de fomento de alquiler que se establecen dentro del Plan destacar:

 Fomento del parque público de viviendas protegidas en alquiler sobre suelos o

edificios de titularidad pública. Las personas destinatarias, las entidades

promotoras y la renta máxima se ajustará a lo establecido en el Plan Estatal de

fomento del alquiler de viviendas, la rehabilitación, regeneración y renovación

urbana, 2013-2016.

 Medidas de fomento del parque residencial de viviendas en alquiler para el

mantenimiento y desarrollo del fomento del alquiler, mediante la intermediación en

el mercado de arrendamiento de viviendas y el aseguramiento de los riesgos.

 Programa de ayudas a personas inquilinas destinadas al pago de la renta del

alquiler que faciliten el acceso a la vivienda o la permanencia en la misma a

familias con ingresos limitados.

 Programa de alquiler de edificios de viviendas deshabitadas (edificios completos o

un número mínimo de viviendas en la misma localización) cuyo alquiler se gestione

de manera agrupada por AAPP, organismos y demás entidades de derecho

público, fundaciones y asociaciones de utilidad pública u organizaciones no

gubernamentales y demás entidades privadas sin ánimo de lucro.

Andalucía también basa buena parte de su estrategia de fomento del alquiler en las actuaciones

y en la financiación proveniente del convenio firmado con el Estado en el marco del Plan estatal

de vivienda que prevé realizar unas aportaciones, con cargo a la financiación estatal,

autonómica y con cargo a la aportación adicional de financiación estatal que asciende a la cifra

total de 178.987.068 euros.

13

 Según noticia publicado en la página web de la Junta de Andalucía:
http://www.juntadeandalucia.es/presidencia/portavoz/infraestructuras/103660/felipe/lopez/centrara/politica/vivienda/lucha/desahucios/
fomento/rehabilitacion/alquiler
14

http://www.juntadeandalucia.es/fomentoyvivienda/estaticas/sites/consejeria/areas/vivienda/Borrador_Plan_marco/Borrador_Decreto_
Plan_Marco_Vivienda_y_Rehabilitacion_de_Andalucia.pdf

http://www.juntadeandalucia.es/presidencia/portavoz/infraestructuras/103660/felipe/lopez/centrara/politica/vivienda/lucha/desahucios/fomento/rehabilitacion/alquiler
http://www.juntadeandalucia.es/presidencia/portavoz/infraestructuras/103660/felipe/lopez/centrara/politica/vivienda/lucha/desahucios/fomento/rehabilitacion/alquiler
http://www.juntadeandalucia.es/fomentoyvivienda/estaticas/sites/consejeria/areas/vivienda/Borrador_Plan_marco/Borrador_Decreto_Plan_Marco_Vivienda_y_Rehabilitacion_de_Andalucia.pdf
http://www.juntadeandalucia.es/fomentoyvivienda/estaticas/sites/consejeria/areas/vivienda/Borrador_Plan_marco/Borrador_Decreto_Plan_Marco_Vivienda_y_Rehabilitacion_de_Andalucia.pdf

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

41

Financiación de los programas del Plan a desarrollar en el marco del convenio de Andalucía

Financiación estatal Financiación autonómica

Aportación adicional de
financiación estatal

Total
2014-2016

2014 2015 2016 2014 2015 2016 2014 2015 2016
Ayudas al alquiler de
vivienda

9.994.950 17.451.063 20.742.813 4.283.550 7.479.027 8.889.777 68.841.180

Fomento al parque
público de vivienda en
alquiler

 0

Fomento de la
rehabilitación
edificatoria

4.500.000 8.437.500 11.812.500 4.500.000 8.437.500 11.812.500 49.500.000

Fomento de la
regeneración y
renovación urbanas

4500000 7.100.000 7.000.000 4.067.100 6.520.554 5.967.054 4.000.000 7.000.000 8.000.000 54.154.708

Apoyo a la
implantación del
informe de eval.
Edific.

200.000 200.000 200.000 600.000

Fomento de las
ciudades sostenibles y
competitivas

794950 1.713.563 1.730.313 283.550 479.027 889.777 5.891.180

TOTAL 19.989.900 34.902.126 41.485.626 8.567.100 14.958.054 17.779.554 8.567.100 14.958.054 17.779.554 178.987.068

Fuente: Convenio de colaboración con la Junta de Andalucía, para la ejecución del Plan Estatal de Fomento del alquiler de
viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbanas, 2013-2016

Del total de finanaciación del Plan, el programa de ayuda al alquiler de vivienda, alcanza una

cifra total de 68.841.180 euros, lo que supone un 38,5% del total de acuerdo.

Según se especifica en el convenio, del análisis de demanda de vivienda obtenido de los

Registros Públicos Municipales de Demandantes de Vivienda, se detecta que un 94% de las

familias tiene ingresos inferiores a 2,5 IPREM, y un 62% del total no superan 1 vez el IPREM.

En todo caso, no se prevé financiación propia por parte de la Junta que complemente el

alcance o cobertura de estas ayudas.

CARACTERÍSTICAS ESPECÍFICAS DE LAS

AYUDAS A INQUILINOS E INQUILINAS PARA EL PAGO DE LOS ALQUILERES EN ASTURIAS

EN ANDALUCÍA

 La renta mensual del contrato no superará 500 euros ni 6,5 euros por metro
2
 útil de superficie de la

vivienda (incluyendo la superficie de la vivienda y la del garaje y trastero siempre que estén vinculados

registralmente).

 Las personas solicitantes deben tener residencia legal en el territorio nacional.

 Las subvenciones se destinan preferentemente a familias con ingresos hasta 2,5 IPREM. Tienen

preferencia las solicitudes que correspondan a unidades de convivencia de mayor puntuación sumando

los puntos obtenidos por los siguientes conceptos:

o Nivel de ingresos (50 puntos).

o Desahucio de vivienda en alquiler (20 puntos).

o Desahucio de vivienda en propiedad (20 puntos).

o UC donde todos sus miembros estén situación legal de desempleo o trabajadores por cuenta

propia que han tenido que cesar su actividad económica (10 puntos).
o Por cada miembro de la UC con discapacidad (10 puntos).

o Por cada miembro de la UC en situación de dependencia (15 puntos).

o UC con un miembro sea víctima de violencia de género (5 puntos).

o UC con un miembro sea víctima de terrorismo (5 puntos).

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

42

Por lo que concierne a la promoción del parque público de vivienda en alquiler, tal y como se

observa en el cuadro de financiación, no se prevé una dotación presupuestaria específica para

2014-2016. La construcción de nuevas viviendas en la Comunidad Autónoma será excepcional y

se llevará a cabo en los supuestos en se haya justificado su necesidad en los Planes

Municipales de Vivienda y Suelo, por no poderse satisfacer la necesidad de vivienda detectada

en el municipio a través de la movilización de las viviendas deshabitadas, mediante las ayudas

al alquiler y la rehabilitación del parque residencial existente.

Esta inactividad en la promoción de vivienda protegida viene a dar continuidad a la tendencia

registrada en los últimos años en la región que se ilustra en el siguiente gráfico proveniente de

las estadísticas disponibles en el Ministerio de Fomento en lo que concierne a las calificaciones

provisionales según régimen de tenencia.

Evolución del número de calificaciones provisionales de vivienda protegida según régimen de uso

(2005-2014)

Fuente: Ministerio de Fomento. Estadística de Vivienda Protegida

Adicionalmente, es de destacar, como un programa específico destinado al fomento del

alquiler que se encuentra en activo en Andalucía, el Programa PIMA, iniciativa vinculada a la

disminución de viviendas deshabitadas que se describe en la siguiente ficha sintética.

11.684 12.355

9.275

10.547

18.794

5.201

2.967

1.666
0 490

2.441 3.181 3.279 2.906
4.403

3.512

2.143 647
0 60 0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Propiedad Alquiler

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

43

QUÉ ES

Programa para la incorporación de viviendas deshabitadas al mercado de arrendamiento, mediante su cesión a

personas previamente inscritas como demandantes de vivienda a precios asequibles. Se ejecuta a través de la

gestión de una bolsa de viviendas deshabitadas y la concertación de pólizas de seguros de impago de renta, defensa

jurídica y multiriesgo.

CÓMO SE GESTIONA

Se desarrolla por medio de una red de intermediarios que actúan como entidades colaboradoras de la Junta de

Andalucía y que participan en las actividades de intermediación de los contratos de arrendamiento y colaboran en el

procedimiento de concesión de pólizas. Pueden ser entidades colaboradoras:

 Agencias de Fomento del Alquiler con homologación.

 AAPP, los entes públicos instrumentales de ellas dependientes y las demás personas jurídicas públicas, con

competencias en materia de vivienda.

 Las Asociaciones inscritas en el Registro de Asociaciones de Andalucía declaradas de utilidad pública.

Por la gestión podrán recibir como máximo, una mensualidad de alquiler correspondiente al contrato de

arrendamiento.

CUANTÍA DE LA RENTA

 Las viviendas deben ser ofertadas por una renta inicial anual no superior a 7.200 euros.

 La renta de alquiler de la vivienda no podrá superar el tercio de los ingresos del conjunto de los miembros de la

unidad familiar o de convivencia de la persona arrendataria.

REQUISITOS DE LAS VIVIENDAS

 No estar arrendadas, ocupadas, ni sometidas a limitación que impida arrendarlas.

 Disponer de referencia catastral.

 Reunir condiciones de adecuación estructural y constructiva y de habitabilidad.

 Contar con la certificación de la eficiencia energética
15

.

 Estar deshabitadas durante los 6 meses anteriores a la formalización del contrato.

 No podrán incluirse viviendas protegidas calificadas para el alquiler.

REQUISITOS DE LAS PERSONAS INQUILINAS

 Estar inscritas en el Registro de Demandantes de Vivienda Protegida.

 Tener ingresos económicos limitados (5,5 veces el IPREM).

 No ser titular de otra vivienda protegida o libre, o estar en posesión de la misma en virtud de un derecho real de

goce o disfrute vitalicio.

 Los ingresos mínimos familiares de los doce últimos meses anteriores a la firma del contrato deberán de ser de

10.000 euros y poseer una fuente regular de ingresos que demuestre su capacidad económica para asumir la

renta pactada (para que los/as propietarios/as puedan ser beneficiarios de los seguros).

PROCEDIMIENTO DE ADJUDICACIÓN

No es un procedimiento administrativo de adjudicación de viviendas sujeto a baremación, sorteo o antigüedad en la

inscripción. El Agente Colaborador pondrá en contacto a los demandantes de vivienda del PIMA con los propietarios

que han incluido su vivienda en el mismo y, si se llega a acuerdo entre ellos, suscribirán contrato de arrendamiento .

15

 Se podrá solicitar la inclusión en el PIMA de viviendas que no dispongan de dicha certificación siempre que, al mismo tiempo, se
solicite la asistencia técnica para la emisión de la misma por los servicios técnicos.

PROGRAMA DE INTERMEDIACIÓN EN EL MERCADO DE ALQUILER DE VIVIENDAS (PIMA)

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

44

3.6. Las políticas de alquiler en Cataluña
16

El Pacto Nacional para la vivienda 2007-2016 fue el marco de actuación, todavía vigente,

mediante el que se establecían las grandes líneas y orientaciones de las políticas de vivienda

de Cataluña. En dicho pacto tomaron parte el propio Gobierno de la Generalitat junto con 33

organizaciones que incluyen la representación de las administraciones locales, los grupos

parlamentarios, las organizaciones sindicales, la patronal, los agentes sociales y los agentes

económicos del sector de la vivienda. El pacto propone la consecución de 5 retos, de los cuales

4 incluyen actuaciones que impulsan transversalmente el acceso y el apoyo al arrendamiento

desde diversas perspectivas:

La construcción de viviendas de protección oficial

en régimen de alquiler, el uso del parque

existente, ayudas al pago del alquiler y rotación

del parque.

Estabilizar el sistema de ayudas al pago de

alquiler como fórmula de apoyo al mantenimiento

de la vivienda e incrementar la oferta de

viviendas dotacionales.

Estabilizar el sistema de ayudas al pago del

alquiler, Incrementar el número de viviendas de

alquiler social, Evitar la exclusión social residencial

por imposibilidad de pago del coste del alojamiento

(ayudas para evitar desahucios).

Garantizar una red suficiente de viviendas de

urgencia (viviendas de inclusión y viviendas de

acogida).

Dentro de las operaciones de nueva construcción, el peso mayoritario previsto era para el

parque de viviendas en alquiler. Así, la apuesta por el crecimiento del parque de vivienda

protegida en alquiler era muy notable al plantearse que el 55% de las actuaciones previstas

(274.000 viviendas) fueran en régimen de alquiler, mientras que las medidas de estímulo a la

compra o a la promoción de viviendas protegidas de compra representaban el 45% (con

226.000 actuaciones).

16

 La información contenida en este capítulo se ha complementado con documentación de la ponencia de “Experiencias de
movilización de viviendas vacías” realizada por Sr. Carles Sala Roca (Secretario de Vivienda y Mejora Urbana de la Generalidad de
Cataluña) en la “Jornada La Vivienda vacía. Incentivos para su movilización” celebrada en Bilbao en octubre de 2014.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

45

El Pacto nacional para la vivienda, según tipos de soluciones, número de actuaciones e importes

 Acceso y apoyo al coste de la vivienda Rehabilitación y
Adaptación de la vivienda

Total
Alquiler Compra Total

Vivienda
(Nº)

Importe
Mill.€

Vivienda
(Nº)

Importe
Mill.€

Vivienda
(Nº)

Importe
Mill.€

Vivienda
(Nº)

Importe
Mill.€

Vivienda
(Nº)

Importe
Mill.€

RETO 1 176.000 1.595 206.000 1.465 382.000 3.060 0 0 382.000 3.060

Uso del Parque
existente

62.000 36 62.000 36 62.000 36

Ayudas al pago del
alquiler

40.000 738 40.000 738 40.000 738

Viviendas protegidas
nueva construcción

64.000 821 96.000 1.231 160.000 2.052 160.000 2.052

Ayudas a la compra 100.000 234 100.000 234 100.000 234

Rotación parque 10.000 10.000 20.000 0 20.000 0

RETO 2 0 0 0 0 0 0 300.000 1.449 300.000 1.449

Ayudas a la
rehabilitación

 0 0 300.000 1.449 300.000 1.449

RETO 3 35.000 798 0 0 35.000 798 0 0 35.000 798

Ayudas al pago del
alquiler

20.000 371 20.000 371 20.000 371

Viviendas
dotacionales

15.000 427 15.000 427 15.000 427

RETO 4 40.000 508 20.000 243 60.000 751 0 0 60.000 751

Ayudas al pago del
alquiler

20.000 349 20.000 349 20.000 349

Ayudas para evitar
desahucios

15.000 17 15.000 17 15.000 17

Viviendas protegidas
nueva construcción

5.000 142 7.500 213 12.500 355 12.500 355

Ayudas al pago de la
hipoteca

 12.500 30 12.500 30 12.500 30

RETO 5 23.000 250 0 0 23.000 250 0 0 23.000 250

Viviendas inclusión 15.000 21 15.000 21 15.000 21

Viviendas de acogida 8.000 229 8.000 229 8.000 229

TOTAL 274.000 3.151 226.000 1.708 500.000 4.859 300.000 1.449 800.000 6.308

Fuente: Pacto Nacional para la vivienda 2007-2016

Sin embargo, la realidad de la dinámica de la promoción de vivienda protegida que se aprecia

en el siguiente gráfico, muestra una caída considerable tanto de las viviendas en régimen de

alquiler como de compra, en los últimos años.

Evolución del número de calificaciones provisionales de vivienda protegida según régimen de uso

(2005-2014)

Fuente: Ministerio de Fomento. Estadística de Vivienda Protegida

3.495

5.006

5.064

6.384

4.749

7.600

1.616

1.136 585 843

3.431

2.559

4.132 4.152

4.198

0
1.149

502
52 30 0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Propiedad Alquiler

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

46

El pacto para la vivienda, contemplaba una apuesta por el alquiler. De este modo, en términos

económicos17, dentro de las ayudas al acceso y apoyo al acceso al coste de la vivienda, la

importancia de las ayudas vinculadas al acceso a viviendas en régimen de alquiler crecía

sustancialmente, de forma que se planteaba conceder ayudas a 20.000 familias a lo largo 2007-

2016. Estas ayudas se financian, al menos parcialmente, en el marco del convenio firmado en el

marco del Plan estatal por importe de 32,3 millones de euros en 2014-2016.

Financiación de los programas del Plan a desarrollar en el marco del convenio de Cataluña

 Financiación estatal Financiación autonómica
Aportación adicional de

financiación estatal
Total

2014-2016
2014 2015 2016 2014 2015 2016 2014 2015 2016

Ayudas al alquiler de
vivienda

 9.000.000 11.000.000 5.000.000 7.300.000 32.300.000

Fomento al parque público
de vivienda en alquiler

8.000.000 2.000.000 3.000.000 13.000.000

Fomento de la
rehabilitación edificatoria

2.000.000 10.000.000 12.000.000 4.000.000 5.000.000 7.300.000 4.300.000 4.000.000 4.000.000 52.600.000

Fomento de la
regeneración y renovación
urbanas

6.950.500 8.595.370 9.177.870 3.264.500 7.683.730 7.776.230 2.964.500 3.683.730 3.776.230 53.872.660

Apoyo a la implantación
del informe de eval. Edific.

Fomento de las ciudades
sostenibles y competitivas

TOTAL 16.950.500 29.595.370 35.177.870 7.264.500 12.683.730 15.076.230 7.264.500 12.683.730 15.076.230 146.762.660

Fuente: Convenio de colaboración con la Generalitat de Cataluña, para la ejecución del Plan Estatal de Fomento del alquiler de
viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbanas, 2013-2016

A partir de esta situación, las líneas de actuación y orientaciones se han concretado en diversos

programas desarrollados por la Generalitat en los últimos años. Entre los mismos destaca el

Programa de mediación (Bolsas de mediación) que ha permitido captar un número

considerable de viviendas del mercado privado, así como las ayudas y prestaciones de urgencia

para el pago del alquiler que en 2014 alcanzaron más de 38 millones de euros. La actividad de

captación ha seguido siendo relevante a pesar de la crisis inmobiliaria y la escasez de recursos,

tal y como se ilustra en el número de viviendas captadas en el siguiente cuadro resumen

correspondiente al período 2011-2014.

Viviendas alquiladas por las bolsas de vivienda de alquiler social
 2011 2012 2013 2014

Barcelona 2.173 1.940 1.731 1383

Girona 247 266 258 238

Lleida 234 237 225 174

Tarragona 348 400 370 309
No territorializadas 15 - - -

Catalunya 3.017 2.843 2.584 2.104
Fuente: Secretaría de Vivienda y Mejora urbana, a partir de los datos facilitados por la Agencia de Vivienda de Cataluña y la Agencia

Catalana de Juventud

La gestión de este programa requiere, necesariamente, de una importante red de oficinas

municipales de forma que se gestiona de forma coordinada con los Ayuntamientos a través de

más de 100 oficinas municipales. En la siguiente ficha se incluye información detallada de este

programa.

17

 Según establece el Plan, la financiación del gasto público de las medidas contempladas en el Plan recaerán de forma mayoritaria
sobre el presupuesto de la Generalitat de Cataluña (81%), pero también se nutrirá de aportaciones del Ministerio de Vivienda
(13%) y de la participación privada – operadores sociales- en proyectos concretos conveniados (6%).

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

47

QUÉ ES

Es un programa que tiene como objetivo incrementar el parque de viviendas para el acceso a la vivienda a la población

con ingresos bajos. El fondo se desarrolla por dos vías: mediante la oferta de arrendatarios/as a los/as propietarios/as

de viviendas desocupadas y mediante el programa de cesión de viviendas a la Administración Pública que es quien lo

alquila al destinatario/a final.

CÓMO SE GESTIONA

El programa se articula mediante las bolsas de mediación que se impulsan por las oficinas locales de vivienda que son

los órganos de las administraciones locales que se establecen en los diferentes ámbitos territoriales de Cataluña (Red

de Mediación). Las bolsas actúan como mediadoras entre las personas propietarias y las arrendatarias, se ocupan de la

formalización y seguimiento de los contratos, establecen un sistema de garantías públicas para los propietarios , buscan

la vivienda más adecuada y negocian rentas de alquiler por debajo de mercado. Las administraciones locales reciben

en concepto de gestión una aportación por cada contrato de alquiler y por cada año posterior al de la firma del contrato

de alquiler.

PERSONAS BENEFICIARIAS

El programa se dirige a personas y unidades de convivencia con ingresos de hasta 4 veces el IPREM, inscritas en el

Registro de Solicitantes de Viviendas de Protección Oficial. La Agencia de la Vivienda de Cataluña podrá determinar

que un porcentaje de las viviendas se destinen a personas con ingresos inferiores a 2,35 veces el IPREM.

PROCEDIMIENTO DE ADJUDICACIÓN

 Mejor adaptación teniendo en cuenta la relación entre el precio del alquiler y la relación entre la superficie de la

vivienda o el número de habitaciones y su composición familiar.

 En el caso de coincidencia entre diversos solicitantes, la bolsa asigna la vivienda por riguroso orden de

antigüedad de las solicitudes que ha recibido.

SERVICIOS PARA LA PERSONA PROPIETARIA

 Seguro de cobro de las rentas, mediante el régimen de coberturas

o avalloger.

 Seguro multiriesgo, que incluye los desperfectos.

 Seguro para garantizar la defensa jurídica en el caso de impagos.

 Subvención de hasta 6.000 euros para realizar obras de

habitabilidad o de acondicionamiento de los interiores de la

vivienda y el acceso a préstamos convenidos.

CUANTÍA DE LA RENTA

 En las viviendas protegidas, la que corresponde a su régimen de

protección en la fecha del contrato y en la zona geográfica donde

se ubica la vivienda.

 En las viviendas libres, una renta por debajo del precio del

mercado (un mínimo del 20%).

 En las viviendas cedidas a la Administración, la reducción de la

renta deberá ser superior (mínimo del 30%).

Las Ayudas de Urgencia han adquirido una especial importancia ante la compleja situación de

un número elevado de familias que se encuentran al borde la exclusión residencial como

consecuencia de la crisis económico-financiera de los últimos años. Estas ayudas son

prestaciones a fondo perdido que se otorgan a personas que han contraído deudas en relación

con la vivienda (pago de alquiler y de cuotas de amortización hipotecaria), con el fin de prevenir

situaciones extremas de riesgo social por la posible pérdida de la vivienda habitual.

PROGRAMA DE MEDIACIÓN PARA EL ALQUILER SOCIAL

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

48

La prestación se reconoce a partir del mes siguiente a la presentación de la solicitud y se otorga

por un periodo máximo de doce meses. La cuantía mensual de las prestaciones objeto de esta

convocatoria se establece en función del importe del alquiler o de la cuota hipotecaria fijados

para cada demarcación:

- Barcelona ciudad: 200 euros.

- Demarcación de Barcelona: 180 euros.

- Demarcación de Girona: 170 euros.

- Demarcación de Tarragona: 170 euros.

- Demarcación de Lleida: 170 euros.

Según datos de la propia Generalitat, solamente en el caso de las ayudas vinculadas al pago del

alquiler, en 2014 se pudo ayudar al pago del alquiler a más de 18.000 familias, con un importe

total concedido de 38,04 millones de euros.

Ayudas de urgencia concedidas para el pago del alquiler
 Ayudas Importe

Barcelona 12.526 27.100.734,12

Girona 72.078 4.243.666,00

Lleida 970 1.774.228,67

Tarragona 2.475 4.915.554,05
Catalunya 18.049 38.034.182,84

Fuente: Secretaría de Vivienda y Mejora urbana, a partir de los datos facilitados por la Agencia de Vivienda de Cataluña y la Agencia
Catalana de Juventud

Por lo que respecta al Programa de Alquiler Solidario, dirigida a personas propietarias de

pisos vacíos que necesitan algún tipo de rehabilitación y no pueden atender a estos gastos,

consiste en ceder la vivienda a la Generalitat para un periodo de 6 años y la Agencia de la

Vivienda de Cataluña se hace cargo. Se establece un importe máximo de 12.000 euros para

trabajos de mejora de la vivienda y las personas propietarias cobran una renta simbólica de 75

€ mensuales que tienen como finalidad contribuir en los gastos ordinarios de la vivienda a

cambio de tener su propiedad arreglada y en uso.

El Programa de cesión de viviendas que provienen de Entidades Financieras, consiste en

la cesión a la Administración Pública de viviendas vacías o permanentemente desocupadas

para que se gestionen en régimen de alquiler. Se han establecido convenios específicos con

cada entidad financiera con las condiciones de cobro. La Agencia de Vivienda de Cataluña ha

recibido un total de 1.084 viviendas para inspeccionar y se han podido incorporar de forma

efectiva 176.

Convenios con las entidades financieras

 Entidad
financiera

Viviendas
en cesión

Precio
alquiler
vivienda

% renta
según

ingresos

Duración del
contrato con el

inquilino
Gestión de las viviendas cedidas

Catalunya
Caixa

400 150€-350€ 30%
5 años + 1
prorrogable

La Agencia de la Vivienda Cataluña administra el
parque mediante el programa de cesión. Contrato
formalizado entre la Agencia y el inquilino
Se entiende que los contratos formalizados formarán
parte del programa de cesión de la Agencia, se los
podrá otorgar a los inquilinos la ayuda implícita para
facilitar el pago del alquiler mensual Sareb 600 150€-400€ 30%

3 años + 1
prorrogable

Bankia 230 150€-400€ 25%
2 años + 1
prorrogable

El procedimiento de adjudicación se impulsará con la
Agencia en colaboración con los ayuntamientos de
donde están ubicadas las viviendas. Contrato
formalizado entre Bankia y el inquilino

Fuente: Ponencia “Experiencias de movilización de vivienda vacía” Bilbao, 23 de octubre de 2014. Sr. Carles Sala Roca.
Secretario de Vivienda y Mejora Urbana de la Generalidad de Cataluña

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

49

3.7. Las políticas de alquiler en la Comunidad de Madrid

La Comunidad de Madrid ha puesto en marcha una serie de iniciativas para fomentar el

mercado de alquiler de vivienda en la región y facilitar a la ciudadanía el acceso a una vivienda

en alquiler, en el marco del Plan de Dinamización del Mercado del Alquiler. El objetivo es

favorecer la contratación de nuevos contratos para el arrendamiento y ofrecer seguridad, tanto

a las personas propietarias como a las personas inquilinas. El Plan establece la realización de

95.000 contratos de alquiler durante los próximos años, para lo cual contempla dos tipos de

actuaciones:

 Plan Alquila 45.000, para la creación de un parque de viviendas en régimen de cesión

de uso.

 Plan Alquila, con el que se prevé sacar al mercado 50.000 contratos de alquiler.

Con estas medidas, la Comunidad de Madrid pretende que 160.000 ciudadanos/as puedan

acceder a una vivienda en alquiler, y que el actual parque de viviendas en este régimen de

tenencia se incremente en un 30%.

El Plan Alquila 45.000, una actuación ligada a la promoción de vivienda protegida en alquiler,

contemplaba la construcción, en dos fases, de un total de 5.596 viviendas en 11 municipios (en

la ficha incluida en la siguiente página se incluye información específica del Plan). En lo que se

refiere a la promoción de vivienda protegida, según las estadísticas de la Dirección General de

Vivienda y Rehabilitación de la Comunidad de Madrid, el volumen de promoción de vivienda en

régimen de alquiler tiene una tendencia decreciente, aunque en menor proporción que el

régimen de propiedad.

Evolución del número de actuaciones protegidas definitivas anualmente en los Planes de Vivienda

según régimen de tenencia de la vivienda (2001-2013)

Fuente: Dirección General de Vivienda y Rehabilitación. Consejería de Transportes, Infraestructuras y Vivienda. Anuario

Estadístico de la Comunidad de Madrid 1985-2015. Urbanismo, vivienda y construcción

4.032

6.775

6.037

10.781
9.446

11.215

15.892

12.149

15.148

11.266

11.910

13.534

3.588

690 849
1.357

2.476 2.830
3.478 3.036 3.233

1.332 981 537
343

293
1.281

1.241

3.645
2.817

3.731

2.725

182
0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Venta (Régimen especial + Precio básico + Precio limitado)

Alquiler (Régimen especial + Integración social+ Alquiler básico + Alquiler concertado)

Alquiler con opción a compra (General y Jóvenes)

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

50

QUÉ ES

Es un programa que tiene como objetivo la creación de un parque estable de viviendas en distintas localidades de la

Comunidad de Madrid aprovechando terrenos de su propiedad. A través de este Plan se pone a disposición de la

iniciativa privada suelos de la Comunidad integrados en redes supramunicipales mediante un procedimiento de

concesión.

CÓMO SE GESTIONA

Mediante un procedimiento de concesión demanial
18

, será la entidad concesionaria quien se encargue de la

construcción y explotación de las viviendas, incluida la asignación de las mismas a ciudadanos/as que previamente se

hayan inscrito. La Comunidad de Madrid irá publicando convocatorias de concesión de suelo de dominio público para

la promoción y explotación en régimen de cesión de uso de viviendas con protección pública en diferentes municipios.

REQUISITOS PARA ACCEDER A LAS VIVIENDAS

 Mayor de edad o menor emancipado.

 Empadronamiento o trabajo de 10 años en la Comunidad de Madrid.

 No encontrarse ocupando una vivienda o inmueble.

 Destinar la vivienda a domicilio habitual y permanente.

 No haber dado lugar a la pérdida del derecho de uso de una vivienda asignada del Plan 45.000, por causa

imputable al propio solicitante.

PROCEDIMIENTO DE ASIGNACIÓN DE VIVIENDAS

 Cada entidad concesionaria contará con una lista de personas interesadas en la que se inscribirán aquellas

que cumplan los requisitos de acceso para cada promoción.

 La vigencia de la inscripción en la lista es de 6 meses, y pasado este tiempo, deberán inscribirse de nuevo.

 Todas las viviendas se asignarán a los/as inscritos/as en la lista siguiendo el orden cronológico de inscripción

(día y hora).

 Se reservará un porcentaje no inferior al 3% de las viviendas para destinarlas a personas con movilidad

reducida permanente.

 Cuando ponga en marcha la explotación de una promoción de viviendas la entidad concesionaria publicará

con una antelación mínima de 3 meses la apertura de la lista en los medios de comunicación y en el BOCM.

 Posteriormente, publicará la lista actualizada, la relación de viviendas disponibles y sus características en su

página Web, así como en la página Web de la Comunidad de Madrid designada a tal efecto.

Como programa más vinculado a la intermediación en el mercado del alquiler de vivienda libre,

estaría el Plan Alquila. A diferencia de otros programas autonómicos, esta iniciativa se centra

básicamente en la intermediación, sin entrar a establecer cuantías mínimas sobre los alquileres

y, además, establece un precio por los servicios prestados. A continuación se identifican las

principales características de este programa.

18

 Orden por la que se regula el Régimen para la cesión de uso de viviendas construidas, en régimen de concesión demanial, sobre
suelos de dominio público de redes supramunicipales.
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-
disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr290710.pdf&blobheadervalue2=language%3Des%26
site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1310604996885&ssbinary=true

PLAN 45.000

http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr290710.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1310604996885&ssbinary=true
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr290710.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1310604996885&ssbinary=true
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr290710.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1310604996885&ssbinary=true

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

51

QUÉ ES

Es un programa de intermediación entre propietarios/as e inquilinos/as para la gestión del contrato de alquiler,

incluyendo la mediación en caso de conflicto entre las partes y la contratación de un seguro gratuito que cubre los

posibles impagos durante 12 meses y la defensa jurídica en caso de impago. También se contempla la creación de

un mapa de las viviendas disponibles en alquiler y un registro de demandantes para facilitar la puesta en contacto

entre oferentes y demandantes.

PRECIO PÚBLICO

Los contratos formalizados en el marco del Plan Alquila llevarán aparejada la obligación de pago de un precio

público por los servicios del Plan por importe de 157,38 euros más IVA, que deberá realizarse, con carácter previo a

la firma del contrato de arrendamiento, exceptuando las viviendas inscritas antes del 21 de octubre de 2013. En el

caso de no celebrarse el contrato se procederá a la devolución del correspondiente importe.

BUSCADOR DE VIVIENDAS

La Comunidad de Madrid pone a disposición de la ciudadanía el buscador de viviendas del Plan Alquila, una

aplicación desde la que se podrá consultar por Internet las viviendas disponibles, en función de las preferencias y

necesidades. Si el inquilino/a tiene interés en la vivienda se pueden solicitar los datos de contacto del propietario/a

de la vivienda.

SERVICIOS A LAS PERSONAS PROPIETARIAS

 Asesoramiento especializado sobre, precios, zonas, etc.

 Búsqueda y selección de inquilino con las condiciones de fiabilidad y solvencia adecuadas.

 Elaboración del contrato de arrendamiento.

 Realización del inventario de la vivienda.

 Asesoramiento jurídico gratuito.

 Asesoramiento fiscal (deducciones y ayudas públicas).

 Mediación en los posibles conflictos entre inquilinos y propietarios.

 Gestión del depósito de la fianza en el IVIMA y su devolución.

 Contratación de un seguro de caución.

 Asistencia jurídica gratuita en caso de desahucio.

SERVICIOS A LAS PERSONAS INQUILINAS

 Asesoramiento especializado sobre precios, zonas, accesos, comunicaciones, etc.

 apoyo en la búsqueda de vivienda que se adecue a sus preferencias y posibilidades.

 Información fotográfica en pantalla, mediante visitas virtuales.

 Elaboración del contrato de arrendamiento.

 Realización del inventario de la vivienda.

 Asesoramiento jurídico gratuito.

 Asesoramiento fiscal (deducciones y ayudas públicas).

 Mediación en los posibles conflictos entre inquilinos y propietarios.

Además de estos programas, este año 2015 se ha articulado una línea de ayudas para

asegurar costes razonables y proporcionales para una población con ingresos insuficientes

(subvenciones al alquiler de vivienda en la Comunidad de Madrid), en la que se concede a

las personas beneficiarias un importe mensual de 200 euros. En la convocatoria de 2015 las

ayudas ascienden a un importe que asciende a 10.000.000 euros 19 . Estas ayudas no se

enmarcan dentro del Plan Estatal de Vivienda y Rehabilitación 2013-2016.

19

 Orden de 19 febrero de 2015, de la Consejería de Transportes, Infraestructuras y Vivienda, por la que se establecen las bases
reguladoras para la concesión de subvenciones al alquiler.
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-
disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr190215.pdf&blobheadervalue2=language%3Des%26
site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1352866558190&ssbinary=true

PLAN ALQUILA

http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr190215.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1352866558190&ssbinary=true
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr190215.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1352866558190&ssbinary=true
http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=application%2Fpdf&blobheadername1=Content-disposition&blobheadername2=cadena&blobheadervalue1=filename%3DCMOr190215.pdf&blobheadervalue2=language%3Des%26site%3DPortalVivienda&blobkey=id&blobtable=MungoBlobs&blobwhere=1352866558190&ssbinary=true

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

52

Finalmente, se debe indicar que según la información disponible recientemente la Comunidad

de Madrid no ha celebrado convenio estatal, debido a la insuficiente ejecución financiera y la

falta de pago de estas ayudas de asociadas a planes anteriores (dado que las CCAA deben

financiar los planes estatales adelantando el dinero, esta Comunidad manifiesta no poder pagar

las cantidades). A continuación se presentan las principales características de estas ayudas.

PERSONAS BENEFICIARIAS

Las personas arrendatarias de viviendas localizadas en la Comunidad de Madrid, bien sean viviendas libres o

protegidas, siempre que en este último caso no sean de titularidad de las AAPP o entidades dependientes de las

mismas.

REQUISITOS DE ACCESO

 Ser persona física titular de un contrato de arrendamiento de una vivienda en la que resida con carácter

habitual y permanente.

 Que la vivienda arrendada no sea vivienda protegida de titularidad de una Administración Pública o Entidades

dependientes de las mismas.

 Poseer la nacionalidad española o la nacionalidad de alguno de los Estados miembros de la Unión Europea o

tener residencia legal en España.

 Que los ingresos de las personas que viven en la vivienda no sean, en conjunto, superiores a 3,5 veces el

IPREM.

 Que el titular o titulares del contrato de arrendamiento no sean titulares del pleno dominio o de un derecho

real de uso o disfrute sobre alguna vivienda en España, salvo excepciones.

 Que el titular o titulares del contrato de arrendamiento, no tengan parentesco en primer o segundo grado de

consanguinidad o de afinidad con el arrendador de la vivienda.

 Esta ayuda será incompatible con cualquier otra ayuda al alquiler o reducción de renta.

CUANTÍA DE LA AYUDA

Se concederá a los beneficiarios una ayuda de hasta 200 euros mensuales. Si el importe de la renta mensual que

satisface el arrendatario es inferior a 200 euros, la ayuda se abonará por el importe al que ascienda dicha renta

mensual. Esta ayuda se abonará con carácter general mes a mes y se concederá por un plazo máximo de doce

meses.

PRIORIDAD DE CONCESIÓN

El procedimiento de concesión de las ayudas se realizará mediante concurrencia competitiva y se establecerá como

criterio de prelación de las solicitudes que cumplan los requisitos el del menor resultado de aplicar la fórmula de dividir

los ingresos de la unidad de convivencia entre el número de miembros de la unidad. En el caso de empates se

atenderá a la fecha de presentación de solicitudes, teniendo prioridad aquella presentada antes.

AYUDAS AL ALQUILER DE VIVIENDA

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

53

4. Principales conclusiones y tendencias

Las políticas y programas de vivienda orientadas a promover el alquiler han ido adquiriendo un

mayor protagonismo en los planes de vivienda de los gobiernos autonómicos, formando parte

de un cambio de modelo que también apuesta por la rehabilitación y la regenerción urbana.

Sin embargo, esta apuesta formal que consta en los plantes de vivienda autonómicos ha

tenido que hacer frente a diversas realidades propias del contexto descrito en el capítulo

segundo del informe:

 La reducida importancia relativa del parque de viviendas en alquiler que en el conjunto

del Estado no alcanza el 15% del total de viviendas, a pesar de haberse incrementado

de forma moderada en el último decenio. Esta realidad es común a la práctica totalidad

de CCAA. Solamente en el caso de Baleares y Cataluña, el peso relativo del alquiler

alcanza niveles cercanos o superiores al 20% del parque.

 El todavía elevado precio del alquiler para los colectivos demandantes de este régimen

de vivienda. En todo caso, tras la crisis, la renta media parece haber experimentado una

reducción significativa en el conjunto del Estado (del orden del 30% desde los niveles

de 2007), si bien este ajuste según CCAA ha presentado un grado de intensidad

significativamente diferente (supera el 37% en CCAA como Aragón, Cantabria o la

Comunidad Valenciana, mientras que esta caída no alcanza el 20% en la CAE, Castilla

y León, así como Extremadura).

 Las fuertes restricciones presupuestarias con las que han tenido que lidiar los gobiernos

autonómicos, fundamentalmente a partir de principios de esta década, y que han

dificultado considerablemente dotar de una base presupuestaria más consistente al

impulso de los programas de fomento del alquiler. Estas limitaciones han incidido

decisivamente sobre la reducción del presupuesto destinado a la promoción del parque

de vivienda en alquiler, así como dificultado al mantenimiento de las ayudas a los

inquilinos y los programas de intermediación descritos.

En este orden de cosas, en la mayor parte de las CCAA se ha asistido a una contracción en la

inversión en las políticas de vivienda y, en concreto, de las vinculadas al alquiler que contrasta

con el mantenimiento de las deducciones por compra de vivienda que, según lo reflejado en el

capítulo cuarto, supera ampliamente a las vinculadas en alquiler al beneficiar a una colectivo

muy importante de población de estas CCAA.

Más allá de las referidas limitaciones presupuestarias, la mencionada apuesta por el aquiler

en las CCAA estudidas ofrece un abanico de variantes definidas tanto por la diversa

orientación de estas políticas (promoción de vivienda, intermediación, etc) como por la

intensidad de los recursos operativos y económicos puestos a disposición de las mismas.

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

54

Por lo que concierne a la promoción de vivienda protegida en régimen de alquiler, la tendencia

registrada en los últimos años ha sido a una notable disminución, situándose en algunas

CCAA en en la práctica inactividad. Solamente en el caso de algunas CCAA, como la CAE o

Cataluña, se advierte una cierta actividad de promoción de vivienda en alquiler.

Por su parte, la línea de ayudas económicas directas al pago del alquiler se sustenta en gran

medida a través de la financiación proveniente de los convenios con el Estado en el marco del

Plan Estatal. Solamente algunos gobiernos autonómicos financian este tipo de ayudas con

recursos propios, destacando por su importancia las siguientes:

o En el caso de la Generalitat catalana este tipo de ayudas se han vinculado a

colectivos afectados de forma especialmente cruenta por la crísis financiera,

desde un planteamiento de medidas de urgencia a evitar desahucios y

situaciones críticas.

o En la CAE, estas ayudas que alcanzan un monto prespuestario especialmente

elevado en comparación con otras CCAA, se vinculan a una prestación

complementaria específica de vivienda ligada con la renta de Garantía de

Ingresos (dirigida a colectivos que no cuentan con recursos suficientes con

una cuantía fija)

o Mientras, en Navarra, el porcentaje de las ayudas se van incrementando en

función de los ingresos familiares o tipología de colectivos.

Otra de las líneas de actuación asociada al fomento del alquiler estudiadas, se asocia a los

programas de mediación para la gestión de bolsas de vivienda protegida provientes de la

captación en el mercado libre de viviendas vacías. Este tipo de programas presenta, según las

CCAA, diversos niveles de implicación de los gobiernos autonómicos en lo que respecta a la

intensidad e inversión de recursos humanos y prespuestarios:

 Algunos gobiernos autonómicos han puesto en marcha programas integrales de

fomento del alquiler a través de una apuesta por la intermediación en el mercado libre,

mediante la creación de un servicio público que trata de incentivar al propietario la

puesta en el mercado protegido de su vivienda a través del aseguramiento del cobro y

del estado de las viviendas (seguros multiriesgo). Ejemplos de estos programas son el

ASAP en la CAE, la Red Alquila de la Comunidad Valenciana o el Programa PIMA de la

Junta de Andalucía.

 En algunas CCAA, estos programas suponen una fuerte apuesta de las

Administraciones Autonómicas por movilizar el mercado de alquiler (destacando

Bizigune en la CAE y las Bolsas de Alquiler en la Navarra) de forma que el presupuesto

público asume la financiación de la diferencia entre la renta de mercado (tasada con

unos niveles máximos) y la renta que puede asumir el arrendatario (estimada en un

porcentaje de sus ingresos anuales). Estos programas suponen un reto considerable

observatorio vasco de la vivienda- "Informe comparado de las políticas de alquiler en las CCAA”

55

tanto en términos presupuestarios como de especial complejidad (a la hora de dedicar

profesionales y medios técnicos a la gestión cotidiana de este parque de viviendas).

 En otras CCAA como la de Madrid, este tipo de programas se ha limitado a la creación

de un sistema de información y difusión de la oferta en alquiler (Plan Alquila) y no

establece como en otros programas autonómicos una cuantía máxima de las rentas por

los alquileres de las viviendas.

Por último, se debe indicar que algunos de los planes autonómicos de vivienda vigentes más

ambiciosos están impulsando un enfoque transversal en las políticas de alquiler, de forma que

las actuaciones de fomento del alquiler se integran en el marco de estos planes de forma

complementaria con actuaciones y medidas que pretenden el impulso de las políticas de

rehabilitación y regeneración del parque edificado.

En estos casos, se trata de fomentar la colaboración entre las entidades locales y

autonómicas, junto con el sector privado y otros agentes, para poner en marcha actuaciones a

nivel de área o barrio que permitan poner en el mercado un mayor número de viviendas a

través de la colaboración público-privada. Será de especial interés realizar un seguimiento de

este tipo de experiencias para la mayor eficiencia de las políticas de fomento del alquiler y la

optimización de los recursos económicos.

