
MONOGRÀFICS
VIVENDA I CONSTRUCCIÓ SOSTENIBLE

a destacar
LA TAULA RODONA
Els principals agents del sector públic
i privat analitzen l’actual situació de la
vivenda a Catalunya

EL REQUISIT
Els edificis amb més de 45 anys
d’antiguitat hauran de superar una
inspecció tècnica a Catalunya

D D

catalunya construeix

Promoció de vivendes al carrer Molí de la Torre de Badalona.

E
l sector de la construcció és
el que ha rebut l’impacte
més gran de la crisi econò-
mica, i diverses evidències
confirmen aquest diagnòs-

tic. L’informe continu sobre la vivenda a
Catalunya, elaborat per la Conselleria de
Medi Ambient i Habitatge i actualitzat al
gener, remarca que ha acusat amb mol-
ta més intensitat la fase recessiva del ci-
cle, amb la taxa d’atur més elevada i una
caiguda de la producció del 20% (45%
en el cas de la construcció de vivendes).
Pel que fa a xifres concretes, les dades
corresponents a l’any 2009 indiquen que
a Catalunya s’han iniciat 12.358 viven-
des i se n’han finalitzat 37.871, un 55%
i un 46% menys que el 2008 respecti-
vament.

Però potser la dada que millor expli-
ca la situació actual, en què els ciutadans
han decidit posar fre al ritme frenètic de
compravenda de pisos que s’estava pro-
duint durant el boom immobiliari, és que
a Catalunya existeixen un total de 76.308
vivendes sense vendre, segons un estu-
di sobre l’estoc pendent elaborat per
l’Associació de Promotors de Barcelona
(APCE). No obstant, detecten alguns
símptomes de millora que, almenys, in-
jecten una mica d’optimisme al sector de
la promoció immobiliària, que espera que
aquest any es produeixi l’anhelada recu-
peració una vegada produït, asseguren,
l’ajust de preus.

DEMANDA EXISTENT
Des de l’APCE admeten que les xifres
són aclaparadores, ja que posen de ma-
nifest els moments difícils que travessa
el sector de la construcció i la promoció
immobiliària. No obstant, asseguren que
la demanda de vivenda continua existint,
si bé ara és menys solvent. De fet, exis-
teixen estudis que afirmen que a Cata-
lunya es necessiten actualment una mit-
jana de 45.000 pisos per atendre la
formació de noves famílies. Encara que,
actualment, topen amb un obstacle que
sembla insalvable: el finançament. Els
promotors apunten que la restricció del
crèdit no només ha afectat particulars,
sinó també les empreses, que han vist
com es perdia la liquiditat. Per tant, con-
sideren que la reactivació de la cons-
trucció de vivendes i l’absorció de l’es-
toc pendent per vendre passa en gran
mesura perquè bancs i caixes obrin l’ai-
xeta de nou.

Les dades de l’últim trimestre del 2009

indiquen un petit repunt. Les vivendes ini-
ciades sumen més de 4.000, cosa que
representa un increment intertrimestral
del 42%. Pel que fa a la demanda, el
2009 es van vendre 20.500 vivendes de
nova construcció, xifra que suposa una
caiguda del 29% respecte al període an-
terior. No obstant, en l’últim trimestre es
detecten signes de millora a les provín-
cies de Lleida i Girona, així com a Bar-
celona, on es van produir 1.112 tran-
saccions de compravenda de vivendes
noves durant el mes de desembre, fet
que va convertir aquest mes en el ter-
cer de l’any amb més nombre de com-
pravendes. A més, segons una estima-
ció del comportament del mercat des del
novembre passat fins ara, la venda de pi-
sos de primera residència s’ha reactivat
entre un 5% i un 7% a les capitals es-
panyoles.

Una lleugera millora que, tal com ex-
pliquen des de l’APCE, segurament es
deu a les mesures anunciades pel Go-
vern espanyol, com la pujada de l’IVA del
7% al 8% prevista per a l’1 de juliol o els

canvis en la desgravació de la vivenda
a partir del 2011. És a dir, que aquells
que estaven esperant per si es produïen
noves retallades de preu han decidit que
ja havia arribat el moment de comprar.
Per aquest motiu, els promotors consi-
deren que el producte de qualitat, ben
dissenyat i ubicat en una bona zona difí-
cilment tornarà a baixar. Una cosa que sí
pot continuar passant a les segones re-
sidències ubicades especialment al llarg
de la costa.

En aquest sentit, l’APCE assegura que
a les grans ciutats l’ajust de preus s’ha
acabat i que el mercat ha tornat al nivell
de preus del 2004 o el 2005. Les dades
de l’Institut Nacional d’Estadística (INE)
reflecteixen una caiguda interanual dels
preus del 7% en l’últim trimestre del 2009,
si bé ja havia augmentat en tres punts al
tancar l’exercici. Això significa que, des-
prés de la caiguda contínua experimen-
tada durant tot l’any, s’ha començat a
produir un canvi de tendència. Una afir-
mació que, no obstant, s’haurà de con-
firmar al llarg dels pròxims mesos.2

La construcció anhela recuperar-se
El sector és el que més ha acusat la crisi, amb un descens del 55% de vivendes iniciades a Catalunya

Els promotors
detecten símptomes
de millora en les dades
de finals del 2009

XAVI DATZIRA
Àrea Monogràfics M

MENTRE LA VIVENDA lliure ha patit un fort retrocés durant el 2009, la vi-
venda de protecció oficial s’ha sabut mantenir estable, amb uns números
bastants similars als del període anterior, fins i tot superiors. En aquest sen-
tit, aquest últim any s’han iniciat a Catalunya 10.696 pisos amb protecció,
davant dels 10.542 del 2008. És a dir, que fins i tot creixen un 1,5%. Encara
augmenta més la seva quota de mercat, que supera el 85% del total de vi-
vendes iniciades. Una altra de les alternatives a la compra de vivenda ha es-
tat el lloguer, que continua amb la tendència expansiva dels últims anys. Ai-
xí, el nombre de contractes formalitzats el 2009 han estat gairebé 98.000
contra els 80.000 del 2008. I, al mateix temps, s’ha produït un lleuger des-
cens dels preus, situant el preu mitjà a Catalunya en els 852 euros, un 8%
menys que en el període anterior. En el cas de Barcelona, la renda mitjana
és de 926 euros, un 7% menys.

La tercera alternativa a la construcció de vivendes noves passa per la
rehabilitació, un dels punts bàsics de les polítiques públiques de la Gene-
ralitat. Segons assenyalen des de Medi Ambient i Habitatge, el 2009 s’ha
produït un creixement important de vivendes rehabilitades gràcies a les sub-
vencions públiques, tant de la Generalitat com del Govern.

l’alternativa
AUGMENT DE LA QUOTA DE MERCAT FINS AL 85%

La VPO es manté estable

www.catalunyaconstruye.com

Taula rodona. LA VIVENDA DEL FUTUR. L’opinió dels experts

jarà, en la rehabilitació es moderarà
amb un percentatge igualitari per a
tots els tipus d’obres”, un fet que sim-
plificaria el tractament de les factures i
facilitaria l’activitat. Per la secretària de
Vivenda, la rehabilitació en aquests mo-
ments és clau encara que el camp no
està exempt de problemes. “Aquí és on
entra l’Administració amb subven-
cions públiques per estimular aques-
ta activitat”.

Lluís Hosta adverteix que “el tema de
la rehabilitació passa a vegades per
remodelar barris sencers amb pro-
blemes que arriben a uns costos molt
elevats”. Unes accions que requereixen
l’aportació de diner públic per altres vies
de finançament, com poden ser els plans
de barris. “Crec que estem davant un
parc de vivendes relativament enve-
llit”, lamenta Gonzalo Marquès, un pro-
blema que atribueix a l’absència d’una
cultura de manteniment als edificis. “Part
del nostre esforç ha de ser transme-
tre a l’usuari que els seus edificis es-
tan vius, que s’han d’anar mantenint,
i la rehabilitació haurà d’anar en
aquest sentit”. Encara que pel repre-
sentant d’Endesa, les actuacions a la pe-
tita vivenda sens dubte són les més com-
plicades: “Són llocs on no hi ha espai
i és pràcticament impossible rehabi-
litar”.

Quan a la taula apareix la ITE (inspec-
ció tècnica d’edificis) i la seva futura apli-
cació, la satisfacció dels presents és unà-
nime encara que amb matisos. “Depèn

L
a vivenda del futur ha de ser
eficient, segura, industrialitza-
da, comunitària i energètica-
ment autosuficient. La viven-
da del present només es

conforma a ser assequible. Amb un de-
bat ric en idees de futur i seriós en l’anà-
lisi del panorama actual, la seu de l’As-
sociació de Promotors de Barcelona
(APCE) va acollir la taula rodona organit-
zada per EL PERIÓDICO. Una taula que
va començar amb la notícia del milió.
Concretament, la notícia del milió de vi-
vendes sense vendre amb què les im-
mobiliàries van tancar l’any passat. Els
ciutadans, que segueixen demanant ac-
cions per facilitar l’accés a la vivenda, es
troben davant una falta de finançament i
la por d’un important sector de la pobla-
ció a llogar els seus pisos per falta de ga-
ranties.

Carme Trilla, secretària de Vivenda de
la Generalitat de Catalunya, ataca d’arrel
el problema. “Hem treballat molt en
l’ampliació de l’aval lloguer”, comen-
ta en referència als sis mesos que es
compromet a abonar la Generalitat a par-
tir d’ara. “L’aval lloguer és una figura
que pretén donar tranquil·litat als
propietaris de vivenda o a promotors,
i garantir que, si lloguen la vivenda i
arriba una situació d’impagament que
procedeix al desnonament, la Gene-
ralitat pagarà els mesos que el pro-

pietari té por de no cobrar”. Tot això
a canvi que no demanin aquesta cober-
tura a l’arrendatari, incapaç de poder fer
front als requisits d’entrada. “Des del
primer instant es va parlar dels sis
mesos –la mitjana que triguen els jutjats
a fer els desnonaments–, però el decret
va sortir amb els cinc mesos per pro-
var aquesta mesura”. Els números
constaten uns 18.000 contractes amb
aval bancari en poc més d’un any, que
representa el 18% dels contractes que
s’han firmat.

“Tant com per ajudar a reduir l’es-
toc d’edificis buits a Catalunya pot-
ser no, però la mesura és bona i és
positiva”, respon Enric Reyna, president
de l’APCE. “M’agradaria que això es
pogués complementar amb la segu-
retat que els desnonaments no tri-
garan més de sis mesos a produir-
se”. Reyna considera necessari trobar
algun tipus d’assegurança perquè les
destrosses que es puguin ocasionar en
un pis quan se li torni al propietari tinguin
cobertura. “Aquesta seria la manera
perquè la gent que té reticències a
llogar veiés amb bons ulls aquesta
opció”.

Des de l’Associació de Promotors Pú-
blics de Vivenda i Sòl de Catalunya, Lluís
Hosta aplaudeix tot allò que signifiqui
“potenciar que la gent llogui les se-
ves vivendes”. Un incentiu que no és
necessari en les vivendes promogudes
des del sector públic, en què es dema-
na un dipòsit o una garantia per assegu-

rar el cobrament. “Tot el que siguin me-
sures que donin seguretat als pro-
pietaris perquè comencin a mobilit-
zar aquest parc de lloguer i puguem
posar al mercat tota aquesta borsa
de vivendes em sembla fantàstic”,
afirma Gonzalo Marquès, director tèc-
nic de Vivenda de l’Incasòl.

Com a portaveu de les companyies de
serveis, Eduardo Domingo, director de
Nova Construcció d’Endesa Catalunya,
analitza un problema tradicional del pro-
pietari: la reconnexió dels serveis, ja si-
gui l’aigua, el telèfon, el gas o l’energia
elèctrica amb cada lloguer. Una despe-
sa que, encara que no té l’envergadura
de la resta dels pagaments en una vi-
venda, també és un problema que mol-
ta gent té al cap. “Si el propietari està
recolzat per mesures com aquesta,
jo crec que ens ajudarà a tots, i a no-
saltres els primers”.

LA REHABILITACIÓ GUANYA TERRENY
“La rehabilitació és una assignatura
que tenim pendent, i és molt impor-
tant. És una de les poques sortides
que tenim per col·locar vivenda no-
va al centre de les ciutats”, assegura
Enric Reyna. “No hi ha sòl edificable,
per tant, l’única manera de col·locar
una vivenda en condicions és la re-
habilitació”. Una acció que passa per
canviar les ordenances municipals i la re-
ducció de l’IVA. Carme Trilla és optimis-
ta. “Sembla que anem per bon camí,
en el sentit que encara que l’IVA pu-

VÍCTOR CORREAL
Àrea Monogràfics M

Els principals agents del sector públic i privat analitzen la situació actual del mercat
immobiliari a Catalunya i marquen el camí a seguir per edificar amb més eficiència

La vivenda només es
pot arreglar entre tots

DPrevenir abans que curar ha
de ser la màxima que inspiri la
ITV dels edificis. S’ha d’actuar
ràpid abans que sigui massa
tard

DExisteix la creença general
que totes les vivendes estan a
un bon nivell de manteniment,
però la realitat demostra que
no és així

DLa nova inspecció tècnica
col·locarà a sobre de la tau-
la necessitats de rehabilita-
ció que ara mateix estan
amagades

MANTENIMENT
PREVENTIU

“Els promotors
públics hem
de fer vivendes
sostenibles i edificis
autosuficients”

Lluís

HOSTA
VICEPRESIDENT ASSOC. PROMOTORS
PÚBLICS DE VIVENDA I SÒL CATALUNYA

“El futur del sector
no és negre perquè
Catalunya té una
necessitat important
de vivenda assequible”

Carme

TRILLA
SECRETÀRIA DE VIVENDA
DE LA GENERALITAT DE CATALUNYA

“Hem de construir d’una
altra manera, reduint
costos i terminis i,
sobretot, augmentant
qualitat i eficàcia”

Eduardo

DOMINGO
DIRECTOR DE NOVA CONSTRUCCIÓ
D’ENDESA CATALUNYA

“Hem fet massa
vivenda. Hi ha llocs
on és molt difícil
vendre i no tenen
cap utilitat”

Enric

REYNA
PRESIDENT DE L’ASSOCIACIÓ
DE PROMOTORS DE BARCELONA

“Hem d’estalviar
energia. Vivim en
un país on el primer
que hem de fer és
reduir el consum”

Gonzalo

MARQUÈS
CAP DE COORDINACIÓ DE PROJECTES
I SERVEIS DE L’INCASÒL

del que es comprovi no servirà de
res. ¿Controlarà les zones estructu-
rals? ¿Revisarà l’exterior de l’edifici?
Mirarà els desaigües?”, pregunta En-
ric Reyna. “Fer una revisió a fons de
l’estat d’un edifici no és ni senzill ni
ràpid. Per tant, és molt costós”. Per
Carme Trilla, la ITE és la successió lògi-
ca als TEDI (test d’edificis), que es realit-
zen des del 2005 en les obres de reha-
bilitació que demanen una subvenció
pública. “Aquí es posen en relleu les
deficiències estructurals, que és el
que ens preocupa més, l’estat de les
instal·lacions, i l’habitabilitat de les
vivendes.” La nova inspecció col·loca-
ria a sobre de la taula les necessitats de
rehabilitació que ara estan amagades.
“La rehabilitació només es fa quan
algú la vol fer, però no hi ha un ins-
trument públic que ho sol·liciti als
usuaris.”

EDIFICIS AUTOSUFICIENTS
Per Hosta i Domingo el manteniment pre-
ventiu no només estalvia diners, sinó que
és absolutament fonamental per com-
provar que les instal·lacions estiguin a un
bon nivell i evitar així les actuacions
d’urgència a bombers o lampistes. La se-
cretària conclou: “Haurem de priorit-
zar les vivendes que la ITE digui que
estiguin en pitjors condicions. L’any
passat vam invertir 112 milions d’eu-
ros de subvencions a la famílies en
rehabilitació. L’entrada de la ITE ens
farà focalitzar millor les ajudes en les

actuacions prioritàries”.
La vivenda del futur “¡ha de partir de

les tres bes, bona, bonica i barata!”,
fa broma Reyna. Encara que Lluís Hosta
difereix en lletra i número. “S’ha de ba-
sar en l’eficiència, en l’equitat, en l’e-
cologia i en l’economia”. Pel promo-
tor públic, els edificis nous han de ser
diferents dels que s’han construït fins ara,
totxo a totxo i formigó sobre formigó.
“Hem de tendir a la industrialització
per millorar el producte. El primer ob-
jectiu és eliminar les repassades i afi-
nar les toleràncies d’execució de
centímetres a dècimes de mil·líme-
tre”. Segons Hosta, els edificis haurien
de ser autosuficients energèticament. “Si
poguéssim generar l’energia en el
mateix lloc de l’edifici ens estalviarí-
em moltíssims problemes”.

Encara que sembli paradoxal, Eduar-
do Domingo està totalment d’acord amb
la proposta. “Estem molt interessats
en el que anomenem la generació
distribuïda, que significa produir l’e-
nergia on s’ha d’utilitzar”. En el trans-
port des de les centrals hidroelèctriques
l’energia final per al consumidor té una
pèrdua del 30%. A aquesta iniciativa, que
encara té un camí llarg per recórrer, se
n’hi afegeix una altra de caràcter més im-
mediat, la substitució del comptador clàs-
sic per un altre que proporciona més in-
formació. “Està estudiat que amb la
substitució del típic comptador de la
vivenda per un altre que a més de
comptar els quilowatts t’explica el

que consumeixes diàriament, l’estal-
vi pot ser de fins a un 20%”.

Enric Reyna admet la necessitat d’efi-
ciència, industrialització i eliminació de
repassades però demana la metal·litza-
ció dels industrials i de la mà d’obra per
fer un treball ben fet. Així mateix, adver-
teix que “quan parlem d’autosufi-
ciència energètica hem d’anar amb
compte: el 50% de les plaques solars
han estat un fracàs absolut. Ens han
obligat a col·locar-les a tot arreu quan
el seu manteniment no és l’adequat,
tenen un difícil accés i ningú les ne-
teja”. Segons el promotor, una inversió
massa important perquè ara no tinguin
efectivitat.

SEGURETAT I CONTROL
“Hem de tendir cap a les instal·la-
cions comunitàries”. El director tècnic
de Vivenda de l’Incasòl, Gonzalo Mar-
quès, veu amb poca utilitat que cada fa-
mília tingui el seu propi escalfador quan
és molt més eficient escalfar més quan-
titats i masses d’aigua. “Hem de cons-
truir d’una altra manera, reduint cos-
tos i terminis i augmentant qualitat i
eficiència. És el moment d’apostar
per una construcció basada en la se-
guretat i el control”. Un tipus d’inno-
vacions que no sempre s’haurien de fa-
bricar als tallers, perquè hi ha projectes
d’industrialització in situ que són potents
i responsables. Hosta persisteix en l’efi-
ciència: “Els promotors públics hem
d’escollir energies renovables i fer vi-

venda sostenible. La nostra utopia ha
de ser fer realitat els edificis autosu-
ficients.”

Algunes de les conclusions advertei-
xen que el futur passa per solucionar el
problema de la vivenda. Segons Reyna
per dos motius: “Perquè hi ha una de-
manda a la qual s’ha de donar les ei-
nes perquè pugui adquirir una viven-
da i perquè hi ha un estoc molt
important sense vendre per falta de
finançament i perquè la gent no té
confiança en el futur per poder com-
prar”. Un problema que no és únicament
dels promotors sinó de tothom, assumeix
Eduardo Domingo. “Ens queda l’as-
signatura pendent de la rehabilitació
i molta feina per fer a l’interior de les
vivendes”.

El debat s’acaba amb un relat una mi-
ca més optimista de Carme Trilla, que ob-
serva el sector de la vivenda en un punt
d’inflexió. “Ve d’una etapa molt ex-
pansiva. Ha passat dos anys tre-
mendament durs i ara encara el futur
amb la perspectiva de la demanda”.
Un futur que no pot ser negre perquè Ca-
talunya té una necessitat important de vi-
venda i, sobretot, de vivenda assequible.
Si la inversió actual va destinada no no-
més a millorar la qualitat, el rendiment i
el comportament energètic, el fet de re-
duir costos es veu com un fet impres-
cindible.2

D’esquerra a dreta, Eduardo Domingo, Carme Trilla, Enric Reyna, Lluís Hosta i Gonzalo Marquès, participants en la taula rodona organitzada per EL PERIÓDICO a la seu de l’APCE.

DLA VIVENDA DEL
FUTUR HA DE SER
EFICIENT,SEGURA
I SOSTENIBLE

DGENERAR ENERGIA
AL MATEIX EDIFICI
PERMETRIA ESTALVIAR
MOLTS PROBLEMES

DL’AUTOSUFICIÈNCIA
ENERGÈTICA DE
L’IMMOBLE S’OBTÉ
AMB UN BON DISSENY

Vídeo resum de la taula rodona a la web:
www.catalunyaconstruye.com

LEO FACCIO

Núria

PEDRALS
DRA. GRAL. DE QUALITAT

DE L’EDIFICIACIÓ I
REHABILITACIÓ DE

L’HABITATGE

La setmana passada va finalitzar
el període d’informació pública
del projecte de decret que regu-

larà les inspeccions tècniques dels edi-
ficis (ITE). El seu objectiu és establir un
sistema d’inspecció tècnica obligatòria
dels edificis de vivendes a partir dels 45
anys d’antiguitat.

Un dels aspectes que encara no hem
aconseguit assumir com a societat és
el fet de prestar atenció al manteniment
de les zones comunes dels nostres edi-
ficis. Mentre una bona part dels ciuta-
dans, en funció dels recursos econò-
mics disponibles, han invertit en les
seves vivendes particulars quantitats
importants destinades al seu manteni-
ment i la seva millora, això no ha pas-
sat de la mateixa manera a les parts co-
munes de l’edifici, com són les façanes,
les cobertes o les instal·lacions gene-
rals, entre altres.

El Pla per al Dret a l’Habitatge 2009-
2012 de la Generalitat de Catalunya, re-
centment aprovat, consolida la rehabi-
litació de les vivendes com un dels seus
eixos prioritaris, en què s’erigeix com
una de les seves principals línies d’ac-

tuació. I dintre d’aquest programa, el
coneixement del parc de vivendes mit-
jançant inspeccions tècniques, que ja
es van iniciar a l’anterior pla i que, en
aquesta ocasió, s’amplien i s’estableix
la seva obligatorietat a partir de l’apro-
vació del decret. Aquest salt tan signi-
ficatiu de passar de la voluntarietat a
l’obligatorietat a partir dels 45 anys
d’antiguitat de la finca marca la di-
ferència principal entre el pla anterior i
l’actual, vàlid per als pròxims tres anys.

El decret pretén, per la via de l’obli-
gatorietat, introduir als edificis els pro-
grames de manteniment i reparacions
al llarg de la seva vida, per evitar ha-
ver d’encarar rehabilitacions costoses
per culpa, en gran part, de la falta d’un
manteniment periòdic. Es tracta que els
edificis de vivendes siguin inspeccio-
nats des de la perspectiva d’un tècnic
capaç de detectar les insuficiències o
les lesions que puguin aparèixer en ca-
sos extrems.

L’informe no pretén ser complicat. En
aquest sentit, el tècnic responsable ins-
peccionarà visualment l’estat dels ele-
ments constructius que conformen l’e-
difici i les instal·lacions, amb l’objectiu
que les comunitats puguin establir un
projecte de reparacions, si cal, per
aconseguir les condicions d’aptitud ne-
cessàries.

En qualsevol cas, els ciutadans que
hagin d’iniciar obres derivades dels in-
formes d’inspecció tècniques podran
sol·licitar les ajudes corresponents a les
convocatòries de rehabilitació que
anualment convoca la Conselleria de
Medi Ambient i Habitatge.2

la tribuna

PRESTAR
ATENCIÓ
A LES ZONES
COMUNES

Encara no hem assumit
la importància que té un
manteniment periòdic

L’informe indicarà
si la finca necessita
obres de reparació
o rehabilitació

Obres de rehabilitació finançades per la Generalitat en un bloc de vivendes del barri d’Arraona, a Sabadell.

P
revenir sempre és millor que es-
perar que es produeixi un pro-
blema greu per posar-se les pi-
les. Sota aquesta premissa, el

Govern de la Generalitat està treballant
per aprovar el decret sobre la inspec-
ció tècnica dels edificis (ITE) de vivendes
i el certificat d’aptitud, que ja ha passat
el tràmit d’informació pública i actual-
ment es troba en fase d’estudi de les
al·legacions presentades. Una futura nor-
mativa que té com a objectiu la creació
d’un sistema de control periòdic de l’es-
tat de les finques que porti a la pràctica
un procediment per verificar el deure que
tenen els propietaris de conservar i re-
habilitar els seus immobles. Una actua-
ció fonamental per impedir la degrada-
ció del parc immobiliari.

Portar a terme aquestes inspeccions
permetrà evitar situacions de risc, iden-
tificar i quantificar les patologies exis-
tents, per seguidament indicar la ne-
cessitat d’actuació, proporcionar als
usuaris informació precisa que els per-
meti orientar i prioritzar les seves inver-
sions, fomentar la cultura del manteni-
ment per allargar la vida útil dels edificis
i, finalment, aportar informació a l’Ad-
ministració sobre la situació real del parc
de vivendes perquè d’aquesta manera
pugui orientar i valorar correctament les
polítiques de rehabilitació.

El projecte preveu que s’hagin de sot-
metre a la inspecció tècnica els edificis
plurifamiliars de vivendes que tinguin una
antiguitat superior als 45 anys o més en
el moment de l’entrada en vigor del de-
cret, així com la resta de finques a me-
sura que vagin arribant a aquesta anti-
guitat. L’Administració també es reserva
el dret de prioritzar les ITE en el cas de
deficiències estructurals, constructives
o de les instal·lacions, en situacions de
risc o bé en qualsevol altra causa degu-
dament justificada.

INFORME TÈCNIC D’INSPECCIÓ
El tècnic inclourà una descripció i foto-
grafies de l’estat actual de les façanes,
mitgeres, patis i cobertes; una descrip-
ció de l’estructura vertical i horitzontal;
una descripció de les instal·lacions co-
munitàries, és a dir, del sanejament, ai-
gua, gas i electricitat; les condicions
d’accessibilitat de l’edifici; les deficièn-
cies detectades, la seva qualificació i el
termini per solucionar-les; i la qualifica-
ció general de l’estat de l’edifici.

A nivell general, el dictamen del tècnic
podrà tenir diferents graus en funció del
tipus, la gravetat i la generalització de les
possibles lesions detectades. Molt greu,
si afecten greument l’estabilitat de l’edi-
fici i representen un perill per a la segu-
retat de les persones, o greu, quan exis-
teixin lesions que han de ser arreglades
en el termini indicat. El responsable de
la ITE també pot determinar que l’edifici
presenta deficiències lleus produïdes per

la falta de conservació i que, per tant,
s’han de portar a terme treballs de man-
teniment, o bé decretar que la finca es
troba en un bon estat de conservació.

CERTIFICAT D’APTITUD
Depenent de la qualificació determinada
per l’informe, la propietat de l’immoble
haurà de procedir a l’adopció de les me-
sures correctores necessàries en el temps
màxim imposat. Una vegada finalitzades
les obres s’haurà de sol·licitar el certifi-
cat d’aptitud davant de l’Administració,
que disposarà d’un termini de dos me-
sos per determinar el certificat d’apte o
no apte, vigent durant 10 anys.

En el programa per a l’estudi i el co-
neixement del parc de vivendes del pla
per al dret a la vivenda 2009-2012,
aprovat el febrer passat, determina que
la inspecció tècnica obligatòria sigui un
requisit per acollir-se a les ajudes per a
la rehabilitació, en substitució del test
de l’edifici que es necessitava fins ara.
En aquest sentit, el pla preveu destinar
264 milions per a la rehabilitació del parc
privat de vivendes, així com 152 milions
per finançar el manteniment del parc
públic.2

XAVI DATZIRA
Àrea Monogràfics M

Els edificis de més de 45 anys
hauran de superar una inspecció
La Generalitat ultima una normativa per garantir un parc de vivendes en condicions

la situació
MÉS DE 27.000 DATEN DEL SEGLE XIX

Any de construcció dels
immobles a les ciutats catalanes

16.646

10.420

12.258

10.263

22.887

39.631

112.105

4.512

1.543

1.554

1.796

3.743

6.315

19.463

3.779

1.530

1.555

1.646

2.452

4.854

15.816

2.208

771

926

1.287

1.972

2.759

9.923

27.145

14.264

16.293

14.992

31.054

53.559

157.307

Abans
1900

1900
1920

1921
1940

1941
1950

1951
1960

1961
1970

Total
edificis

BARCELONA GIRONA TARRAGONA LLEIDA TOTAL

Vivenda de lloguer a l’Esquerra de l’Eixample de Barcelona.

I
què passa després si els lloga-
ters es neguen a pagar?” A més
a més d’aquesta por als desper-
fectes a les vivendes, aquest és el
principal temor que motiva que un

important nombre de propietaris deci-
deixin no llogar les propietats que tenen
buides i de les quals podrien estar traient
un rendiment. Tenint en compte la im-
portància del mercat de lloguer en els mo-
ments de crisi –ja que és l’única sortida
per a les famílies amb més dificultats
econòmiques–, aquest temor es conver-
teix en un verdader problema social. A
més, la por als impagaments fa que mol-
tes vegades el propietari demani als arren-
dataris garanties molt superiors al que
determina la llei.

En aquest context, el Govern català ha
decidit reforçar l’avalloguer, una fórmula
mitjançant la qual la Conselleria de Me-
di Ambient i Habitatge avala els arrenda-
taris i dóna garanties als propietaris, i que,
des de la seva posada en marxa (el mes
de setembre de l’any 2008), ha permès
llogar 18.254 vivendes a preu assequible
a Catalunya. En aquest període, l’avallo-
guer ha representat gairebé el 17% del
total dels contractes de lloguer formalit-
zats a Catalunya.

El bon funcionament de la mesura i el
baix índex d’impagaments registrats du-
rant aquests mesos han convençut el Go-
vern català que era possible aprovar una
modificació del decret de l’avalloguer, que
ampliés de cinc a sis mesos la cobertu-
ra per als propietaris d’una vivenda da-
vant de possibles situacions d’impaga-
ment del lloguer.

Amb l’avalloguer, i després de l’es-
mentada reforma, la Generalitat paga fins
a sis mesos de lloguer al propietari, sem-
pre que aquest hagi instat i obtingut una
sentència de desnonament per impaga-
ment. El lloguer mensual de còmput és
el dipositat com a fiança obligatòria. Una
vegada obtinguda la sentència, i presen-
tada la documentació a l’Incasòl, l’arren-
dador rep, en un termini de dos mesos,
les mensualitats no cobrades des de l’i-
nici de l’acció judicial.

ELS REQUISITS
Els propietaris que es poden beneficiar
de l’avalloguer han de complir les se-
güents condicions:
DQue la renda mensual no superi els
1.500 euros a la ciutat de Barcelona; els
1.200 euros a la resta de municipis de la
zona A; els 1.000 euros a la zona B; els
800 euros a la zona C i els 600 euros a
la zona D. Els municipis que conté cada
zona es poden consultar a la pàgina web
de la Conselleria de Medi Ambient i Ha-
bitatge (http://mediambient.gencat.cat).
DNo haver exigit una fiança superior a
dues mensualitats de renda, ni cap altra
garantia addicional per a la firma del con-

tracte d’arrendament.
DHaver dipositat a l’Institut Català del
Sòl el contracte íntegre del lloguer, la
fiança i un document de compromisos
relatiu a l’avalloguer.

Segons fonts de la conselleria, per evi-
tar l’abús i les situacions de frau, l’ava-
lloguer té certs límits. Per tant, “no s’a-
bonaran les mensualitats en diversos
supòsits. En primer lloc, quan en un
termini de tres anys s’hagin dictat
tres sentències de desnonament per
impagaments en una mateixa viven-
da. En segon lloc, si en el termini de
dos anys s’ha dictat més d’una
sentència de desnonament per im-
pagament que condemni el mateix
arrendador”.

Tampoc es farà efectiu l’avalloguer si
l’Incasòl comprova que l’impagament de
les rendes s’ha produït per la negativa de
l’arrendador a cobrar o perquè aquest
hagi dificultat el pagament (si un llogater
es troba amb alguna d’aquestes dues úl-
times situacions pot acreditar aquestes
dificultats pagant els lloguers pendents
en els organismes que tenen funcions de
dipòsit o consignació, és a dir, els jutjats
o la caixa general de dipòsits de la Ge-
neralitat de Catalunya).

Amb la fórmula de l’avalloguer, l’Ad-
ministració catalana dóna compliment
a la resolució del Parlament de Catalu-
nya del 24 de febrer sobre la situació
econòmica i les mesures per afrontar-la,
amb l’objectiu d’afavorir i fomentar la po-
sada en el mercat de vivendes en règim
de lloguer.2

Més de 18.000 contractes amb la
garantia de l’avalloguer en 16 mesos
La Generalitat ha ampliat aquesta cobertura dels cinc als sis mesos pel baix nombre d’impagaments

Aquest sistema ha
permès la posada
al mercat de pisos
desocupats

DARÍO REINA
Àrea Monogràfics M

EL NOMBRE de contractes de lloguer firmats a Cata-
lunya durant el 2009 va ser gairebé de 100.000, segons
dades de la Secretària d’Habitatge. Concretament,
s’ha passat dels 52.941 contractes que es van diposi-
tar el 2005, als 97.818 firmats el 2009. Aquesta pro-
gressió a l’alça en els últims anys ve motivada per la si-
tuació econòmica i per les mesures de foment del lloguer
impulsades per la Generalitat. Així, en cinc anys, gaire-
bé s’ha duplicat el nombre de contractes firmats.

Dels nous contractes de l’any passat, 32.177 van cor-
respondre a la ciutat de Barcelona i 65.641 a la resta del
territori. L’augment a la ciutat de Barcelona, del 17,4%
respecte a l’any 2008, va ser sensiblement inferior al del

global del territori, que va arribar al 22,1%. La variació
viscuda en l’àmbit metropolità va ser del 24,7%. L’aug-
ment més important es va produir a les demarcacions
de Tarragona i Lleida, amb creixements del 41,4% i del
39,4%, respectivament. Només a les comarques giro-
nines l’augment va ser inferior a la mitjana, concreta-
ment del 13,1%.

A finals del 2009, l’evolució del preu del lloguer a Ca-
talunya va situar els preus un 6,4% per sota dels que hi
havia a finals de l’any 2008. El lloguer mensual con-
tractual es va situar el quart trimestre del 2009 en 850
euros, cosa que és equiparable als preus existents a
mitjans del 2007.

les xifres

TARRAGONA ÉS LA PROVÍNCIA AMB MÉS FIRMES

Els contractes es dupliquen en cinc anys

IV/04 I/05 II/05 III/05 IV/05 I/06 II/06 III06 IV06 I/07 II/07 III/07 IV/07 I/08 II/08 III/08 IV/08 I/09 II/09 III/09 IV/09

32.000

24.000

16.000

8.000

0

1.200

900

600

300

0

Contractes

Contractes Lloguer mitjà (euros/mes)

Lloguer mitjà

Evolució del mercat de lloguer a Catalunya

RICCARDO CABBIA

	100330.P.0043.C.pdf
	100330.P.0044.C.pdf
	100330.P.0045.C.pdf
	100330.P.0046.C.pdf
	100330.P.0047.C.pdf

