[image: image2.png]

[image: image3.png]

[image: image3.png]
[image: image2.png]

XIV ENCUENTRO DEL SECTOR INMOBILIARIO

Madrid, 13 y 14 de marzo de 2007. Hotel InterContinental Madrid.

Mesa Redonda: La Vivienda Protegida en Alquiler en las diferentes CCAA

CONSIDERACIONES PREVIAS
· ES POSIBLE HACER PARQUES DE VIVIENDA PROTEGIDA EN ALQUILER

· CONSUME DE FORMA INTENSIVA PRESUPUESTO Y RECURSOS HUMANOS

· PERO ES MANERA DE DAR SATISFACCION AL DERECHO CONSTITUCIONAL A LA VIVIENDA DE LA CIUDADANIA

· NOS QUEDA MUCHO PARA LLEGAR A COTAS EUROPEAS

· DEBEMOS TRABAJAR CON LA LOGICA DE SERVICIO PUBLICO Y PARQUE INTEGRAL DE VIVIENDA PROTEGIDA

· ES NECESARIO COMBINAR DIFERENTES MODELOS DE ALQUILER SOCIAL PARA DIFERENTES COLECTIVOS Y NECESIDADES

· HAY QUE COMBINAR CONSTRUCCION DE NUEVO PARQUE DE ALQUILER SOCIAL Y MOVILIZAR VIVIENDA VACIA

· ES NECESARIO PLANTEARSE MEDIDAS COMO EL CANON DE LA VIVIENDA VACIA

· HAY MULTIPLES E INTERESANTES FORMAS DE COLABORACION CON LA INICIATIVA PRIVADA EN MATERIA DE ALQUILER

· EL ALQUILER (SOCIAL Y DE MERCADO) ES UNA ACTIVIDAD ECONÓMICA LUCRATIVA Y VIABLE EN LA EUROPA CENTRAL Y ESCANDINAVA ¿SOMOS LOS ESPAÑOLES DISTINTOS?
1.- ACTITUD DE LA POBLACIÓN ANTE EL RÉGIMEN DE ALQUILER:

1.1.- PERCEPCIÓN DEL ALQUILER COMO INSTRUMENTO DE LA POLÍTICA DE VIVIENDA:

Según la Encuesta sobre Necesidad y Demanda de Vivienda en la CAPV de 2005, la población vasca está de acuerdo con la construcción de la mayoría de vivienda protegida en alquiler.
El grupo de familias que reside bajo la modalidad de arrendamiento es el que opina más favorablemente sobre esta cuestión, en especial los hogares necesitados de cambio.

Lo hogares propietarios con necesidad de vivienda, a pesar de la mejoría en su percepción desde 1999, siguen ofreciendo el menor nivel de aceptación de esta media.

1.2.- PERSONAS NECESITADAS DE ACCESO ANTE LA OPCIÓN ALQUILER:

Grado de acuerdo con la construcción de la mayoría de la vivienda protegida en alquiler de las personas necesitadas de acceso:
	PERSONAS NECESITADAS DE ACCESO
	MOTIVO DE NECESIDAD
	SITUACIÓN LABORAL
	TOTAL ACCESO

	
	PAREJAS
	RESTO
	ESTABLE
	INESTABLE
	

	MOTIVOS PARA EL ALQUILER*
	

	TOTALMENTE DE ACUERDO
	18,1
	29,7
	27,8
	24,2
	26,4

	BASTANTE DE ACUERDO
	26,2
	29,7
	27,2
	30,4
	28,7

	BASTANTE EN DESACUERDO
	17,1
	16,2
	18,4
	13,5
	16,4

	MUY EN DESACUERDO
	36,0
	23,1
	25,5
	29,1
	26,8

	NS/NC
	2,6
	1,4
	1,1
	2,7
	1,7

	GRADO DE ACUERDO MEDIO (0-100)
	42,1
	55,4
	52,4
	50,1
	51,6

Principales soluciones al problema de la vivienda de las personas necesitadas de acceso:

	PERSONAS NECESITADAS DE ACCESO: POSIBLES SOLUCIONES
	MOTIVO DE NECESIDAD
	SITUACIÓN LABORAL
	TOTAL ACCESO

	
	PAREJAS
	RESTO
	ESTABLE
	INESTABLE
	

	HACER MÁS VIVIENDAS PROTEGIDAS
	50,0
	50,4
	51,2
	46,8
	50,3

	SACAR AL MERCADO VIVIENDAS VACÍAS
	31,0
	29,9
	28,6
	31,7
	30,2

	DAR MAS AYUDAS A LA COMPRA
	24,7
	34,0
	28,5
	36,0
	31,3

	FAVORECER LA REHABILITACIÓN
	7,7
	6,9
	8,1
	6,0
	7,2

	FOMENTAR EL ALQUILER
	17,5
	16,8
	15,3
	20,3
	17,0

	BAJAR TIPOS DE INTERÉS
	15,4
	9,2
	13,6
	7,5
	11,0

	FACILITAR LA CONSTRUCCIÓN
	2,1
	4,3
	4,0
	3,4
	3,7

	ABARATAR SUELO
	45,5
	37,8
	41,4
	38,2
	40,0

	OTRAS MEDIDAS
	3,0
	2,0
	2,4
	2,1
	2,3

	NS/NC
	3,1
	8,8
	6,9
	7,9
	7,2

Régimen de tenencia deseado como primera opción y actitud ante el alquiler de las personas con necesidad de acceso:

	PERSONAS NECESITADAS DE ACCESO
	MOTIVO DE NECESIDAD
	SITUACIÓN LABORAL
	TOTAL ACCESO

	
	PAREJAS
	RESTO
	ESTABLE
	INESTABLE
	

	RÉGIMEN DE TENENCIA DESEADO
	

	PROPIEDAD
	78,0
	75,1
	81,5
	69,5
	75,9

	ALQUILER
	5,8
	4,4
	2,9
	6,6
	4,8

	INDISTINTA
	16,2
	20,5
	15,6
	23,9
	19,3

	¿SE PLANTEARÍA EL ALQUILER?*
	

	SI, SI RENTAS MÁS ASEQUIBLES
	52,3
	49,6
	51,0
	49,3
	50,3

	SI, SI VIVIENDAS EN MEJOR ESTADO
	6,5
	2,6
	6,0
	0,0
	3,7

	SI, POR OTRAS RAZONES
	1,6
	1,5
	1,8
	1,1
	1,5

	NO, EN NINGÚN CASO
	36,4
	45,8
	39,7
	48,6
	43,0

	NS/NC
	3,3
	0,6
	1,6
	1,1
	1,4

	ÍNDICE DE ACEPTACIÓN DEL ALQUILER
	69,1
	65,0
	66,1
	65,5
	66,1

*personas necesitadas de acceso se han decantado por la propiedad como primera opción.

Régimen de tenencia deseado para la futura vivienda de las personas necesitadas de acceso:

	PROPIEDAD
	32,8

	ALQUILER CON CONDICIONES
	19,3

	INDISTINTO
	42,0

	ALQUILER PRIMERA OPCIÓN
	4,8

	Ns/Nc
	1,0

1.3.- HOGARES NECESITADOS DE CAMBIO ANTE LA OPCIÓN ALQUILER:

La mayor parte de estas familias (83%) se decanta en primer lugar por la propiedad como régimen de tenencia para la futura vivienda. El alquiler es elegido por el 9% de las familias y un 8% considera indistinto la opción del alquiler o la compra.

2.- LA DEMANDA DE VIVIENDA PROTEGIDA EN LA CAPV

	DATOS ACTUALIZADOS DE LA DEMANDA DE VIVIENDA A FECHA: 02/02/2007

	* LOS DATOS DE DEMANDANTES, CORRESPONDEN A DEMANDANTES DEPURADOS

	
	
	

	TERRITORIO
	DATOS
	TOTAL

	ALAVA
	DEMANDANTES EMPADRONADO
	14.212

	
	DEMANDANTES COMPRA
	10.938

	
	DEMANDANTES ALQUILER
	8.433

	BIZKAIA
	DEMANDANTES EMPADRONADO
	36.338

	
	DEMANDANTES COMPRA
	27.605

	
	DEMANDANTES ALQUILER
	20.245

	GIPUZKOA
	DEMANDANTES EMPADRONADO
	28.563

	
	DEMANDANTES COMPRA
	23.162

	
	DEMANDANTES ALQUILER
	17.238

	TOTAL DEMANDANTES EMPADRONADO
	79.113

	TOTAL DEMANDANTES COMPRA
	61.705

	TOTAL DEMANDANTES ALQUILER
	45.916

3.- PLAN DIRECTOR DE VIVIENDA 2006-2009:
· A partir de 1999, la política de Vivienda seguida por el Gobierno Vasco se plasma en un documento base, denominado Plan Director de Vivienda.
· La vigencia de cada Plan Director es de cuatro años. Nos encontramos ya ante el cuarto Plan, que ha sido diseñado de cara al período 2006-2009.
· La misión del nuevo plan se centra en atender de forma integral las necesidades de vivienda de la ciudadanía, especialmente de las personas más necesitadas, mediante medidas apropiadas a las diferentes situaciones de necesidad y con la participación de todos los agentes con responsabilidad en materia de vivienda.

Se apuesta por:
· Incrementar la oferta de vivienda protegida.

· Intensificar las políticas de alquiler de vivienda protegida.

· Aumentar el número de viviendas vacías movilizadas hacia el alquiler.

· Impulsar la rehabilitación y regeneración urbana.

· Promover en la construcción la calidad, sostenibilidad, seguridad, innovación e industrialización.

· Intensificar la lucha contra el fraude en vivienda protegida.

· Buscar vías que permitan la complementariedad y coordinación de las distintas iniciativas de las instituciones públicas vascas.

3.1.- El Plan Director de Vivienda 2006-2009 se estructura entorno a once Ejes Estratégicos, que a su vez se agrupan dentro de cuatro Ámbitos Estratégicos de actuación:

DESARROLLO SOCIAL Y MEDIOAMBIENTAL SOSTENIBLE DE LA CIUDAD NUEVA

EJE 1. IMPULSO DECIDIDO EN LA EXTENSIÓN DE LA VIVIENDA PROTEGIDA, TANTO EN VOLUMEN COMO EN VARIEDAD DE TIPOLOGÍAS.

EJE 2. PRESENCIA PREFERENTE DEL ALQUILER EN LA PROMOCIÓN DE VIVIENDA PROTEGIDA.

EJE 3. CORRESPONSABILIDAD Y COOPERACIÓN ENTRE TODOS LOS AGENTES PROMOTORES DE VIVIENDA PROTEGIDA.

EJE 4. CALIDAD, SOSTENIBILIDAD, SEGURIDAD E INNOVACIÓN EN LA EDIFICACIÓN.

PUESTA EN VALOR DE LA CIUDAD CONSTRUIDA
EJE 5. REHABILITACIÓN Y REGENERACIÓN URBANA.

EJE 6. MOVILIZACIÓN DE LA VIVIENDA VACÍA HACIA EL ALQUILER PROTEGIDO.

ATENCIÓN CERCANA Y PERSONALIZADA A LOS DEMANDANTES Y USURARIOS DE VIVIENDA

EJE 7. ATENCIÓN DE CALIDAD A LAS PERSONAS USUARIAS DEL SERVICIO VASCO DE VIVIENDA – ETXEBIDE.

EJE 8. GARANTÍA DE LA FUNCIÓN SOCIAL DEL PARQUE DE VIVIENDA PROTEGIDA.

EJE 9. TRATAMIENTO ESPECÍFICO DE LOS COLECTIVOS CON ESPECIAL NECESIDAD.

EJE 10. PARTICIPACIÓN CIUDADANA EN LA TOMA DE DECISIONES.
OTRAS ADMINISTRACIONES PÚBLICAS

EJE 11. COMPETENCIAS DE OTRAS ADMINISTRACIONES PÚBLICAS CONEXAS CON LA COMPETENCIA DE VIVIENDA.
3.2.- OBJETIVOS CUANTITATIVOS GLOBALES DEL PLAN DIRECTOR 2006-2009

	ACTUACIÓN
	2000-2003
	2002-2005
	2006-2009
	% SOBRE 2002-2005

	PROMOCIÓN DE VIVIENDAS
	14.000
	16.200
	27.000
	67

	-PARA ALQUILER

-PARA VENTA
	6.800

7.200
	7.300

8.900
	8.500

18.500
	16

108

	ALQUILER DE VIVIENDA VACÍA
	2.200
	5.000
	5.000
	

	LOCALES CALIFICADOS COMO VIVIENDA PROTEGIDA
	
	
	750
	

	ADQUISICIÓN DE VIVIENDAS USADAS EN ÁREAS RURALES
	
	
	500
	

	DEMANDA SATISFECHA
	20.300
	25.400
	33.250
	31

	REHABILITACIÓN Y RENOVACIÓN URBANA
	25.000
	29.000
	41.500
	43

	OBTENCIÓN DE SUELO
	18.000
	22.600
	24.000
	6

	TOTAL
	63.300
	77.000
	98.750
	28

3.3.- EJE 2. PRESENCIA PREFERENTE DEL ALQUILER EN LA PROMOCIÓN DE VIVIENDA PROTEGIDA (Los contenidos de este eje deben analizarse en conexión con los del EJE 6, con el que guarda íntima relación).

OBJETIVOS GENERALES

· En relación con las políticas de alquiler, el Plan Director se plantea el objetivo global de aumentar la dimensión del parque permanente de vivienda protegida en alquiler, tanto a través del impulso a la promoción de vivienda protegida en alquiler como mediante el fomento de las medidas dirigidas a conseguir el alquiler de viviendas usadas a niveles de rentas protegidas.

· En términos más concretos se establece el objetivo de pasar de 7.660 a 19.160 inquilinos del parque de alquiler protegido, tal y como se recoge en el cuadro de objetivos.

Objetivo de dimensionamiento del parque de alquiler protegido de la CAPV

(nº viviendas)

Año*
Parque alquiler protegido**
Parque viviendas protegidas

Cuota parque alquiler %

2001
740

36.029

2%

2005
7.660

49.679

15%

2009
19.160

88.201

22%

* Datos a 31 de diciembre de cada año.

** Estas cifras incluyen las Viviendas Sociales y las VPO en Alquiler, las viviendas de Bizigune y los Alojamientos Dotacionales.

Fuente: Departamento de Vivienda y Asuntos Sociales. Gobierno Vasco.

· Complementariamente, las políticas de alquiler deben permitir que la estructura del parque de alquiler protegido tenga variedad en las condiciones de uso y disfrute de forma que se puedan atender tanto necesidades coyunturales como necesidades estructurales de vivienda.

· Este Plan afronta decididamente la problemática de la financiación de las actuaciones de alquiler, aportando nuevos instrumentos que pueden aumentar la eficacia y eficiencia de los recursos públicos en las políticas, incrementando así, ceteris paribus, el volumen de actuaciones.

Objetivos de promoción en alquiler del Plan Director 2006-2009, por agentes*

Número

%

GOBIERNO VASCO

4.550

54

Departamento

1.800

21

Alojamientos Dotacionales

1.200

14

Viviendas Sociales (parque permanente)
600

7

ALOKABIDE

2.750

32

Viviendas Sociales (parque transitorio)

2.000

24

VPO (parque transitorio)

750

9

AYUNTAMIENTOS

2.950

35

Alojamientos Rotacionales

400

5

Viviendas Sociales (parque permanente)
800

9

VPO (parque transitorio)

1.750

21

PROMOTORES PRIVADOS

1.000

12

VPO (parque transitorio)

1.000

12

TOTAL ALQUILER

8.500

100

* Objetivos asumidos por el Gobierno Vasco y propuestos a los Ayuntamientos y a los promotores privados y subvencionados por el Gobierno Vasco.

Fuente: Departamento de Vivienda y Asuntos Sociales. Gobierno Vasco.

3-4.- LÍNEAS DE ACTUACIÓN

1.- Diversificar y enriquecer los tipos de alquiler protegido: vivienda social, alojamientos dotacionales, VPO, etc.

· Como primera línea de actuación cabe mencionar el impulso de la promoción de otros tipos de vivienda protegida en alquiler. En los años precedentes, la promoción de vivienda protegida en alquiler se ha concentrado de forma muy importante en la figura de las viviendas sociales, así como en las VPO de Régimen General en alquiler. En este Plan Director, además de las tipologías citadas, también se pretende fomentar la promoción de otros tipos de alojamiento protegido como pueden ser los alojamientos dotacionales (ver siguiente línea de actuación para más información a este respecto).

· No obstante, la promoción de vivienda social y VPO en alquiler seguirá siendo una prioridad del Departamento y se mantendrán líneas de apoyo para que otras entidades, públicas y privadas, se incorporen en la oferta de esta tipología de viviendas.

· En la línea emprendida en el anterior Plan Director, el Departamento continuará facilitando operaciones de vivienda protegida en alquiler que puedan ser desarrolladas por ALOKABIDE o por otras entidades públicas y privadas, ya que esta línea de actuación representa una de las claves esenciales en el conjunto de políticas del Departamento para el impulso del alquiler protegido de viviendas.
2.- Impulsar un plan especial de alojamientos dotacionales para jóvenes y personas mayores:
· Una línea de actuación estrechamente vinculada con la anterior, pero que merece la pena reseñar por su relevancia y por su aspecto innovador consiste en el lanzamiento de un plan especial de alojamientos específicamente dirigidos a personas jóvenes y a personas mayores.

· Los alojamientos dotacionales pueden resultar especialmente apropiados para estos colectivos que tienen necesidad de alquilar una residencia a un precio moderado, que no necesitan una superficie demasiado amplia, que pueden beneficiarse de compartir ciertos servicios con otros residentes y que además pueden tener en el futuro, en función de su periplo vital, necesidades residenciales diferentes de las actuales. Adicionalmente, en el caso de las personas mayores se atienden otras necesidades como todas las relacionadas con la accesibilidad y las derivadas de sus necesidades asistenciales.

· Este plan especial tratará de crear progresivamente una red de alojamientos en régimen de alquiler social, destinados a jóvenes y a personas con niveles de ingresos más bajos en general, y tomando siempre como primera referencia los municipios en los que puede haber mayor necesidad de este tipo de alojamientos. Para ello, la ley del suelo establece la obligación de reserva de suelo para la promoción de estos apartamentos dotacionales en municipios de más de 20.000 habitantes. Además, el Departamento impulsará directamente actuaciones sobre suelos equipamentales que se encuentran vacantes en la actualidad.

3.- Revisión de las políticas de fomento del alquiler protegido

· Dentro del Plan Director de Vivienda 2006-2009 se pretende fomentar la creación de dos tipos de parque de alquiler protegido: el Parque Público de Alquiler Protegido y el Parque Privado de Alquiler Protegido.

· El primero, el Parque Público de Alquiler Protegido queda integrado por los Alojamientos Dotacionales, las Viviendas Sociales y las Viviendas de Protección Oficial en Alquiler de titularidad gubernamental o municipal. En relación a este parque el Gobierno Vasco pretende impulsar las siguientes medidas:

· La firma de un convenio con entidades financieras que permita financiar a largo plazo la promoción y explotación de este tipo de dotaciones públicas de alquiler.

· La creación de redes de seguridad sufragadas por el Gobierno en relación al riesgo de tipos de interés y la reducción de los ingresos provenientes del alquiler.
· El ofrecimiento de la sociedad ALOKABIDE como gestora de los parques del alquiler municipales.
- Como contraprestación a estas mediadas de fomento el Gobierno Vasco exigirá:
· La adecuación de la superficie media de las viviendas a la naturaleza del alquiler.

· Compartir el riesgo con los Ayuntamientos a que decidan poner en marcha estos esquemas de alquiler público, a través de un esfuerzo inversor y financiero por parte de la Administración Local subvencionada.

· La garantía de estos alquileres a través de ETXEBIDE.
· En cuanto al segundo Parque Privado de Alquiler Protegido, quedará compuesto de Viviendas de Protección Oficial de titularidad privada conveniadas con una Administración Pública. En relación a este parque el Gobierno Vasco pretende impulsar las siguientes medidas:

· La firma de convenios ad hoc de fomento del alquiler con entidades privadas que implicarán el aporte de subvenciones por parte del Ejecutivo u otras medidas de fomento.

· La licitación de suelos a través de la promoción concertada para alquiler de vivienda protegida.

· Un método de fijación de los alquileres protegidos que elimine la incertidumbre de los promotores privados de vivienda protegida en alquiler, sin desvincular de forma total los alquileres de los ingresos de los inquilinos.

· Como contraprestación de estas medidas de fomento el Gobierno Vasco exigirá:

· La adecuación de las superficies medias de las viviendas a la naturaleza del alquiler.
· La garantía de las cuantías de alquiler fijadas para los inquilinos por parte del Gobierno Vasco.

· La adjudicación de estos alquileres a través de ETXEBIDE.
4.- Promover la cooperación con otros agentes promotores de vivienda protegida en alquiler y consolidar ALOKABIDE como gestor de referencia del parque de viviendas y alojamientos en alquiler de Euskadi.
· El Gobierno Vasco revisará las líneas de ayudas para la promoción y compra de viviendas para su puesta en alquiler, con el fin de que el mayor numero entidades públicas y privadas puedan incorporarse a este tipo de actuaciones.

· A estos efectos, se contemplarán soluciones específicas para cada tipología de alojamientos en alquiler: VPO, viviendas sociales y alojamientos dotacionales.

· Además, en el contexto del Plan Director de Vivienda 2006-2009 el Departamento de Vivienda y Asuntos Sociales ofertará a todos los agentes públicos y privados que se involucren en políticas de alquiler la posibilidad de que sus parques de viviendas sean gestionados por ALOKABIDE, descargando así a las citadas entidades de la parte más compleja de una política de alquiler. Como consecuencia de este compromiso, de sus propias promociones y de la gestión de las viviendas del Departamento, es previsible que ALOKABIDE llegue a gestionar al finalizar el periodo no menos de 10.000 viviendas, con lo que se consolidará como la primera gestora del parque de viviendas y alojamientos en alquiler de Euskadi, y una de las mayores del Estado español.

· La gestión de un amplio parque de vivienda protegida en alquiler requiere un mayor grado de coordinación entre los agentes, particularmente para poder atender satisfactoriamente las necesidades que se pueden plantear desde un punto de vista de la integración social. De tal forma, en algunos casos la necesidad de vivienda forma parte de un conjunto de necesidades más amplias que no pueden ser resueltas simplemente a través de la adjudicación de una vivienda, sino que requieren un proceso de acompañamiento social.

· Para dar respuesta a esta necesidad ALOKABIDE se dotará de un equipo de apoyo social, que garantice la adecuada inserción de las familias en sus comunidades y el mantenimiento de las normas de convivencia. La actuación de este equipo se desarrollará en estrecha colaboración con el Departamento y con las entidades propietarias de las viviendas.

· Finalmente, hay que señalar que también se estudiará el uso de otros regímenes diferentes a la propiedad como pueden ser el usufructo, el derecho de habitación o el derecho de uso, por ejemplo, en determinados casos. En concreto, se estudiará la puesta en marcha de iniciativas de viviendas compartidas para uso preferente de jóvenes.

· El modelo de gestión del Plan coloca a ALOKABIDE como el gestor central del parque publico de alquiler, potenciando con sistemas de acompañamiento social su actividad en la configuración y mantenimiento de un patrimonio público de viviendas en alquiler.

5.- Identificar nuevos modelos de financiación para viviendas en alquiler

· Las políticas públicas de alquiler social chocan en muchas ocasiones con la dificultad de disponer a precios asequibles de la financiación necesaria para acometerlas.

· Por ello en el marco del Plan Director de Vivienda 2006-2009 se tratará de involucrar aún más al sistema financiero en la promoción de vivienda protegida para su alquiler. Para ello, por periodos de tiempo más amplios que los actuales y con superficies medias de las viviendas más bajas que las presentes, se estudiarán fórmulas que permitan alargar los plazos de la financiación o incorporen mayores periodos de carencia, de modo que se acompasen mejor los retornos por las rentas de los inquilinos con los gastos financieros.

· A través de medidas como las descritas y análogas lo que se pretende es incrementar el grado de implicación de las entidades financieras en el apoyo a las operaciones de alquiler protegido, así como, a igual gasto público, incrementar el número de disponibilidades de alquiler protegido como consecuencia del incremento de años de utilización del equipamiento construido, así como del mejor reparto de la carga financiera en un mayor periodo de tiempo.

4.- LAS CUATRO VÍAS PARA LA PROMOCIÓN DEL ALQUILER PROTEGIDO

· El Gobierno Vasco ha apostado no solo por una política de alquileres altamente sociales en términos de precio, sino que también se han dado pasos decididos a favor de la rotación en el seno del parque público de alquiler. Lo que se pretende es que las personas que dejen de necesitar la tutela pública, por mejorar su situación social y económica, dejen libre su vivienda protegida en alquiler, accedan a la vivienda protegida en compra o al mercado libre y permitan que otra persona necesitada ahora de esa tutela pase a disfrutar de esa vivienda protegida en alquiler. Entre las medidas adoptadas citaré las siguientes:
· No vender las Viviendas Sociales, como ocurría antes del 2001, y dedicarlas íntegramente al alquiler protegido.
· Erradicar los alquileres con opción de compra por ser contrarios a la cultura del alquiler y dañinos para la consolidación de un parque público de alquiler.
· Cobrar alquileres en función de los ingresos de los inquilinos (hasta el 2001 se hacía en función del alquiler inicial más la evolución del IPC, con lo que personas por encima del nivel de ingresos de ETXEBIDE -33.100 euros al año- pagaban alquileres altamente protegidos en un supuesto en que no era necesaria la protección pública).
· Incrementar los alquileres de forma importante en los tramos de renta altos (para incentivar la rotación) y no renovar contratos de alquiler a personas que superen los 33.100 euros de ingresos anuales (umbral de protección del Gobierno Vasco en materia de vivienda).

· Para calibrar bien la apuesta del Gobierno Vasco por el alquiler protegido basta tener en cuenta los dos siguientes datos:

· Es necesario mantener en alquiler más de 40 años una Vivienda Social del Departamento para recuperar la inversión inicial (al ser en la actualidad el alquiler medio mensual en el entorno de los 200 euros al mes). A este esfuerzo está dispuesto el Departamento de Vivienda y Asuntos Sociales del Gobierno Vasco, pero, de momento, no lo están los Ayuntamientos vascos.
· El alquiler de mercado en Euskadi está en estos momentos en más de 800 euros al mes, frente a esto el alquiler protegido medio se sitúa en los 222 €. Es decir, en estos momentos, los alquileres gestionados por el Gobierno Vasco rebajan en un 72% los precios de mercado privado del alquiler y permiten a los usuarios (en este nivel de precios) apreciar las ventajas del alquiler público sobre la propiedad privada.
· Estamos dedicando cerca de la mitad del presupuesto del Plan Director de Vivienda 2006-2009 (2805 millones de euros) al alquiler en sus diferentes facetas.

· El 40% de los suelos que gestiona el Departamento van destinados a promociones de alquiler social.

· El 40% de la vivienda que adjudica el Departamento lo es en régimen de alquiler.
· La venta de vivienda protegida no es, a nuestro juicio, el camino a seguir si se quiere atajar el grave problema de la vivienda. Si una Administración Pública esta persuadida de que es el alquiler social el principal camino para conseguir la satisfacción del derecho constitucional a la vivienda de amplias capas de la sociedad, lo primero que tiene que hacer es no promocionar ella misma la cultura de la propiedad. El segundo paso, como es evidente, es pasar ella misma, como Administración Pública, a promocionar la cultura del alquiler a través del alquiler social.

· En este contexto y pensando especialmente en los jóvenes, el camino es el derecho de superficie ya citado, pero sobre todo el alquiler social. El camino que nos queda hasta llegar a la cuota de mercado del alquiler social en la Unión Europea (entorno al 12%) es muy largo, pero ya se están dando los primeros y firmes pasos. En Euskadi hemos pasado de un parque histórico de menos de 1.500 viviendas de alquiler (parque generado en 25 años de autonomía) a situarnos en el entorno de las 8.000 viviendas de alquiler gestionadas por el Gobierno Vasco, habiendo recorrido este camino en tan solo cuatro años. Esta apuesta decidida por el alquiler social se cimenta en un triple método de trabajo:

1) PARQUE PERMANENTE DE VIVIENDA SOCIAL EN ALQUILER: proviene de la promoción directa del Gobierno (unas 300 viviendas al año) y del Contrato Programa del Gobierno con VISESA (unas 500 viviendas al año):

a. Viviendas Sociales destinadas al alquiler con unas rentas medias de 180 euros mensuales

b. Su evidente virtud es que son un patrimonio siempre en manos del Gobierno y al servicio de las capas más desfavorecidas de la sociedad.

c. Pero tiene el inconveniente de su alto costo presupuestario (que lo asume en solitario el Gobierno), lo que ha provocado que solo el Gobierno Vasco apuesta por ellas, ante la inhibición de ayuntamientos y cajas de ahorros.

2) PARQUE A 5 AÑOS: MOVILIZACIÓN DE VIVIENDA VACÍA POR BIZIGUNE (3.000 viviendas vacías desde el año 2004).

a. VISESA consigue el mandato del propietario de las viviendas privadas vacías y alquila a precios sociales a demandantes de ETXEBIDE por periodos de 5 años.

b. Además del valor medioambiental de este método (se movilizan hacia el alquiler viviendas vacías) tiene como principales virtudes la rapidez de la respuesta a la demanda (las viviendas están ya construidas) y el alto contenido social del programa (el alquiler privado medio en Euskadi está por encima de 800 euros al mes, a los propietarios de las viviendas movilizadas se le abona de media 550 al mes y el inquilino de ETXEBIDE paga un alquiler social de 250 € al mes de media.

c. Como es evidente, un programa de estas características supone un importante coste presupuestario para el Gobierno Vasco que financia esa diferencia entre los 250 € al mes del alquiler social y los 550 € al mes abonados al propietario.

3) PARQUE A 20 AÑOS: ALOKABIDE (unas 400 viviendas al año de parque propio, en virtud de su plan de negocio a finales del 2009 gestionará unas 10.000 viviendas en alquiler social y ya en estos momentos está en las 5.000):

a. ALOKABIDE compra promociones de Viviendas Sociales (que generalmente promueve VISESA) y las alquilan a demandantes de ETXEBIDE durante 20 años.

b. Su utilidad social es idéntica al primer método, su coste presupuestario menor (pues entran en juego los recursos de Gobierno Vasco, VISESA y las cajas de ahorros) pero, en principio, estos parques de Viviendas Sociales en alquiler están diseñados para ser explotados solo durante 20 años.

c. ALOKABIDE ya ha comprometido actividad hasta el año 2022 en relación a su propio parque, todo ello sin perjuicio de ser el ente que va a gestionar el conjunto del parque permanente de alquiler social titularidad del Gobierno Vasco).
4) CONVENIOS DE FOMENTO DEL ALQUILER CON AYUNTAMIENTOS Y PRIVADOS PARA LLEVAR PRODUCCIÓN DE VIVIENDA PROTEGIDA DE LA VENTA AL ALQUILER SOCIAL
a. El Gobierno Vasco otorga ayudas financieras y económicas directas a promotores muncipales o privados de vivienda protegida a cambio de que esas viviendas estén al menos 20 años en alquiler social, sean adjudicadas por Etxebide y cumplan con todas las condiciones normativas exigidas por la normativa de vivienda protegida de la Comunidad Autónoma del País Vasco.

b. Por el momento hay trabajos avanzados con los Ayuntamientos de Bilbao y Donosti, así como con la Caja Vital.

c. Se vislumbra un cambio de tendencia con más operadores públicos y privados interesados por este tipo de operaciones.

d. En estos momentos, tenemos más ofertas de convenios de las que hemos tenido nunca.
5.- ALOKABIDE
· ALOKABIDE es la sociedad operadora de alquiler de VISESA y el Gobierno Vasco para gestionar viviendas en arrendamiento protegido tanto propias como del Departamento y de terceros.
· La sociedad operadora de alquiler, ALOKABIDE es el principal instrumento del Departamento de Vivienda y Asuntos Sociales del Gobierno Vasco para el desarrollo de su política de vivienda en el ámbito del alquiler, tal como se refleja en el Plan Director de Vivienda 2002-2005.

· El Departamento de Vivienda y Asuntos Sociales ha hecho una apuesta decidida por la promoción de viviendas en alquiler, en especial en la modalidad de viviendas sociales. Este producto se dirige principalmente a la parte de la sociedad vasca que no pudiendo adquirir una vivienda en el mercado libre tiene asimismo serias dificultades para comprar una VPO. Además, sirve para propiciar una rotación en el parque de viviendas de promoción pública, logrando que las mismas sean utilizadas por un mayor número de personas a lo largo de su vida útil.

· ALOKABIDE se constituyó en 2000. Su capital social está distribuido de la siguiente manera: un 50% la Sociedad Pública VISESA y el otro 50% la Bilbao Bizkaia Kutxa (BBK), la Gipuzkoa Donostia Kutxa, la Caja Vital Kutxa y la Caja Laboral. VISESA, sociedad líder en Euskadi en la promoción de vivienda, y en concreto en la de vivienda protegida, aporta a ALOKABIDE un producto de calidad, adaptado a las necesidades de los usuarios. Las entidades financieras, por su parte, aportan a la sociedad su capacidad de financiación a largo plazo para el sostenimiento de un parque importante de vivienda.

· La determinación de los destinatarios y de las destinatarias de las viviendas de la sociedad se realiza a través de los sorteos del Servicio Vasco de Vivienda – ETXEBIDE.

· La sociedad ha incorporado desde su lanzamiento las más modernas técnicas de gestión, entre otras las vinculadas con la calidad y el medio ambiente. Todo ello, con el fin de ofrecer el mejor servicio a los usuarios y al conjunto de la sociedad vasca.

· En el Plan estratégico de ALOKABIDE está contemplada la posibilidad de ofrecer nuestra estructura y experiencia en la gestión de las viviendas de alquiler a aquellos ayuntamientos de la Comunidad Autónoma. Hay ayuntamientos que, en la actualidad, poseen un parque de viviendas municipales cuya gestión les resulta complicada, por diversos motivos.

· Por otro lado, tenemos el caso de otros ayuntamientos que, careciendo de parque en la actualidad, contemplan el promover un número determinado de viviendas para ayudar a solventar esta carencia entre sus empadronados; pero no llegan a dar el paso ya que les preocupa el desconocimiento y dificultades de la gestión diaria.

· Para ambas situaciones, tanto por su experiencia y calidad en la gestión de viviendas protegidas como por su carácter de sociedad semipública, ALOKABIDE se convierte en la herramienta adecuada para apoyar a los diferentes ayuntamientos en la gestión de sus viviendas.

· Calidad, seriedad, seguridad y confianza en el servicio que presta la Sociedad operadora de alquiler son los pilares en los que se sustentará la relación entre el Ayuntamiento y ALOKABIDE.

· GESTIÓN DEL PARQUE DE ALQUILER PROTEGIDO:

Evolución del parque de vivienda gestionado por ALOKABIDE:

	
	2003
	2004
	2005
	2006

	TOTAL VIVIENDAS
	
	
	
	

	VIVIENDAS DE ALOKABIDE
	230
	482
	643
	703

	VIVIENDAS DEL GOBIERNO VASCO
	
	
	
	1.435

	VIVIENDAS DE BIZIGUNE
	
	
	1.400
	2.431

	VIVIENDAS DE AYUNTAMIENTOS
	
	
	
	94

	TOTAL
	230
	482
	2.043
	4.663

· PRESUPUESTO DE ALOKABIDE:

	
	2003
	2004
	2005
	2006

	GASTOS DE EXPLOTACIÓN
	342.438
	1.649.207
	2.347.594
	4.329.111

	INGRESOS POR ARRENDAMIENTOS
	
	587.228
	1.512.321
	2.082.643

	INGRESOS POR SUBVENCIONES:

*SUBVENCIÓN 15%

*SUBSIDIACIÓN TIPOS INTERÉS
	
	2.029.893
	2.690.635

521.132
	1.226.355

960.175

Municipios en los que ALOKABIDE dispone de más viviendas propias (datos a 31 de diciembre de 2006):

	
[image: image1.wmf]0

50

100

150

200

250

300

350

400

450

500

Vitoria

Donosti

Bilbao

Hernani

Legazpi

Sopuerta

nº viviendas

Perfil de los arrendatarios de la vivienda propia de ALOKABIDE:

	
	2006
	%

	Nº MIEMBROS UNIDAD FAMILIAR
	
	

	1
	
	64,11%

	2
	
	15,89%

	3
	
	9,37%

	4
	
	7,47%

	5
	
	2,32%

	6 O MÁS
	
	0,84%

	NIVEL DE INGRESOS ANUALES
	
	

	MENOS DE3.000€
	
	3,26%

	ENTRE 3.000 Y 9.000 EUROS
	
	20,84%

	ENTRE 9.001 Y 15.000 EUROS
	
	38,42%

	ENTRE 15.001 Y 21.000 EUROS
	
	30,21%

	ENTRE 21.001 Y 27.000 EUROS
	
	6,11%

	ENTRE 27.001 Y 33.100 EUROS
	
	0,74%

	MÁS DE 33.100 EUROS
	
	0,42%

Renta media cobrada a los inquilinos de las viviendas propias de ALOKABIDE:

	
	2003
	2004
	2005
	2006

	RENTA MEDIA (EUROS)
	
	220,86
	214,82
	224,82

Renta cobrada a los inquilinos de las viviendas propias de ALOKABIDE (datos a 31 diciembre de cada año):

	
	2005
	2006

	HASTA 120 EUROS
	5,08%
	3,84%

	ENTRE 120 Y 179 EUROS
	48,73%
	44,17%

	ENTRE 180 Y 239 EUROS
	16,19%
	18,17%

	ENTRE 240 Y 299 EUROS
	13,81%
	13,29%

	ENTRE 300 Y 359 EUROS
	8,73%
	11,96%

	ENTRE 360 Y 419 EUROS
	1,11%
	1,48%

	ENTRE 420 Y 479 EUROS
	2,06%
	1,48%

	ENTRE 480 Y 539 EUROS
	1,59%
	1,77%

	ENTRE 540 Y 599 EUROS
	0,63%
	1,62%

	600 EUROS Y MÁS
	2,06%
	2,22%

6.- CONVENIOS DE PROMOCION DEL ALQUILER PROTEGIDO CON AYUNTAMIENTOS Y PRIVADOS
CONVENIOS firmados de fomento del arrendamiento protegido mediante la compra de viviendas, ya sean de protección oficial o libres, para destinarlas a arrendamiento protegido, y la promoción de viviendas para destinarlas a arrendamiento protegido, con ayuntamientos, sociedades municipales y entidades privadas:

NUMERO DE CONVENIOS
31
NUMERO DE VIVIENDAS
1.855
RENTAS MEDIAS:

BILBAO (VIVIENDAS MUNICIPALES):

RENTA MÁXIMA 534,01 €.

RENTA MEDIA 161,25 €.

DONOSTIA (DONOSTIAKO ETXEGINTZA):

290 € VPO DE RÉGIMEN GENERAL

180 € ALQUILERES SOCIALES

240 € ALQUILERES PARA JÓVENES

VITALQUILER:

VPO-539,19 RENTA BRUTA MEDIA (SUBVENCIONADO UN 42%) 312 RENTA MEDIA NETA

VS-228,26 RENTA MEDIA BRUTA (SUBVENCIONADO UN 4%) 218 € RENTA MEDIA NETA.

7.- BIZIGUNE
	datos actualizados a diciembre de 2006

	
	CONTRATOS CON PROPIETARIOS
	CONTRATOS CON INQUILINOS

	
	TOTAL 03-06
	%
	TOTAL 03-06
	%

	ARABA
	404
	15%
	436
	16%

	BIZKAIA
	1.592
	61%
	1.648
	60%

	GIPUZKOA
	623
	24%
	685
	25%

	TOTAL C.A.P.V
	2.619
	100%
	2.769
	100%

- Renta media abonada a los propietarios de las viviendas:

547,78 €.
- Alquiler medio:

265,69 €.
Su objetivo es dar utilidad a las 26.000 viviendas vacías existentes en Euskadi y que, según los datos recogidos por este Departamento, no han sido nunca usadas en los últimos 12 meses y que no están en el mercado ni para la venta ni para alquiler.

Entre las razones que se han detectado para el mantenimiento de todas estas viviendas en desuso, podemos destacar:

· La necesidad de realizar una cierta inversión en la reforma de las mismas, pues son viviendas muy antiguas, que necesitan una puesta a punto.

· La desconfianza existente por parte de los propietarios/as, a quienes retrae enormemente las complicaciones derivadas del contrato de alquiler, impagos, desperfectos en la vivienda, etc.

El programa "Bizigune" sale al paso de estos dos problemas y, por un lado, subvenciona las reformas, que se centrarán en cocina, baños y lo estrictamente necesario para garantizar la habitabilidad de la vivienda y, por otro, es el propio Gobierno Vasco el que la alquila y garantiza el pago de la renta y la devolución de la vivienda en perfecto estado.

El Departamento de Vivienda cederá estas viviendas a las personas inscritas en ETXEBIDE y demandantes de viviendas en alquiler a las que les corresponda.
La gestión del programa Bizigune se realiza directamente desde la sociedad pública VISESA, que actúa como organismo coordinador.

Los documentos normativos relacionados con el programa Bizigune son los siguientes:
· Decreto 316/2002, de 30 de diciembre, por el que se promueve e impulsa el “Programa de Vivienda Vacía”, se establece su régimen jurídico y se encomienda su gestión a la Sociedad Pública “Vivienda y Suelo de Euskadi S.A./ Euskadiko Etxebizitza eta Lurra, E.A.” (VISESA). (BOPV nº 249, de 31 de diciembre de 2002).

· Orden de 22 de Abril de 2003, del Consejero de Vivienda y Asuntos Sociales, sobre condiciones de cesión y procedimiento de adjudicación del “Programa Vivienda Vacía” (BOPV nº96, de 19 de mayo de 2003).

· ORDEN de 26 de noviembre de 2004, del Consejero de Vivienda y Asuntos Sociales, de modificación de la Orden sobre condiciones y procedimiento de adjudicación del «Programa de Vivienda Vacía». (BOPV nº239, de 16 de diciembre de 2004).

El Gobierno Vasco ha firmado convenios con 23 ayuntamientos para la implantación directa del Programa Bizigune en sus municipios
El Programa recaba también la colaboración de todos los ayuntamientos, en especial de los 23 ayuntamientos firmantes del convenio con el Gobierno para la implantación directa del programa en sus municipios. Hasta la fecha ya se han firmadomconvenios con los Ayuntamientos de Bilbao, Gernika, Arrasate, Lezo, Eibar, Lasarte, Mutriku, Tolosa, Azkoitia, Azpeitia, Eskoriatza, Zarautz, Legazpi, Bergara, Aretxabaleta, Antzuola, Oñate, Durango, Ortuella, Amorebieta, Igorre, Elgeta y Hernani

Bilbao fue el primer municipio que, en mayo de 2004, firmó un convenio con el gobierno para cogestionar directamente una parte del programa. Hasta la fecha, se han captado conjuntamente más de 600 pisos deshabitados en la capital vizcaína.

La última encuesta de satisfacción llevada a cabo por VISESA –sociedad promotora pública del gobierno Vasco y gestora del Programa Bizigune- dice que el 80% de quienes han puesto su vivienda a disposición de Bizigune manifiesta un alto grado de satisfacción con el programa, y el 95% recomendaría el programa a un familiar o persona conocida.

A tenor de estos datos, se puede afirmar que Bizigune es un Programa que ha conseguido superar las reticencias de muchas personas propietarias a alquilar sus viviendas, puesto que es el Gobierno Vasco -a través de su sociedad pública VISESA- quien le garantiza el cobro puntual de la renta acordada y la conservación y posterior devolución de la vivienda en buen estado.

Por otra parte, la renta que pagan las personas inquilinas no supera nunca el 30% de sus ingresos. La diferencia entre la renta que cobra el propietario (que está en una media de 560€) y la que paga el inquilino (unos 235€) la abona el Gobierno. Además, el Gobierno asegura a las personas propietarias que tengan que hacer obras en sus pisos un préstamo de 18.000 euros sin intereses, que posteriormente se va descontando de la renta mensual. De este modo “se satisface una demanda acuciante y se cubre la desprotección de las personas propietarias en determinados casos”.

El presupuesto que ha invertido el Departamento en movilizar más de 3.000 viviendas vacías en tres años y medio es de 22 millones de euros, aproximadamente lo que cuesta construir unas 200 viviendas en alquiler.

Evolución presupuestaria del “PROGRAMA DE VIVIENDA VACÍA”:

	CONVENIO DE COLABORACIÓN ENTRE EL DEPARTAMENTO DE VIVIENDA Y ASUNTOS SOCIALES Y LA SOCIEDAD PÚBLICA "VIVIENDA Y SUELO DE EUSKADI, S.A./EUSKADIKO ETXEBIZITZA ETA LURRA, E.A." REGULADOR DE LA GESTIÓN Y FINANCIACIÓN DEL “PROGRAMA DE VIVIENDA VACÍA”

	2003
	2004
	2005
	2005

	1.999.999,51 €

	4.500.000,00 €

	8.000.000,00 €

	10.000.000,00 €

8.- CANON VIVIENDA VACIA

JAVIER BURÓN CUADRADO

DIRECTOR DE PLANIFICACION Y PROCESOS OPERATIVOS DE VIVIENDA

DEPARTAMENTO DE VIVIENDA Y ASUNTOS SOCIALES
GOBIERNO VASCO
fj-buron@ej-gv.es
http://leolo.blogspirit.com
http://www.gizaetxe.ejgv.euskadi.net
http://www.etxebide.info
http://euskadi.net/etxebehategia
http://www.visesa.com
http://www.orubide.com
http://www.alokabide.com
http://www.ej-gv.net/eraikal
Donostia – San Sebastián, 1 – Tef. 945 01 98 72 – Fax 945 01 98 55 – 01010 Vitoria-Gasteiz

Donostia – San Sebastián, 1 – Tef. 945 01 98 72 – Fax 945 01 98 55 – 01010 Vitoria-Gasteiz

_999595182.bin

_1234675098

_999595159.bin

