
MONOGRÁFICOS
VIVIENDA Y CONSTRUCCIÓN SOSTENIBLE

a destacar
LA MESA REDONDA
Los principales agentes del sector
público y privado analizan la actual
situación de la vivienda en Catalunya

EL REQUISITO
Los edificios con más de 45 años
de antigüedad deberán superar una
inspección técnica en Catalunya

D D

catalunya construye

Promoción de viviendas en la calle Molí de la Torre de Badalona.

E
l sector de la construcción
es el que ha recibido el im-
pacto más certero de la cri-
sis económica, y varias evi-
dencias confirman este diag-

nóstico. El informe continuo sobre la vi-
vienda en Catalunya, elaborado por la
Conselleria de Medi Ambient i Habitatge
y actualizado en enero, remarca que ha
acusado con mucha más intensidad la fa-
se recesiva del ciclo, con la mayor tasa de
paro y una caída de la producción del 20%
(45% en el caso de la construcción de vi-
viendas). En cuanto a cifras concretas, los
datos correspondientes al año 2009 indi-
can que en Catalunya se han iniciado
12.358 viviendas y se han finalizado
37.871, un 55% y un 46% menos que en
el 2008 respectivamente.

Pero quizás el dato que mejor explica
la situación actual, en la que los ciudada-
nos han decidido poner freno al ritmo fre-
nético de compraventa de pisos que se
estaba produciendo durante el boom in-
mobiliario, es que en Catalunya existen un
total de 76.308 viviendas sin vender, se-
gún un estudio sobre el estoc pendiente
elaborado por la Associació de Promotors
de Barcelona (APCE). Sin embargo, de-
tectan algunos síntomas de mejoría que,
al menos, inyectan algo de optimismo al
sector de la promoción inmobiliaria, que
espera que este año se produzca la an-
siada recuperación una vez producido,
aseguran, el ajuste de precios.

DEMANDA EXISTENTE
Desde la APCE admiten que las cifras son
apabullantes, ya que ponen de manifies-
to los momentos difíciles que atraviesa
el sector de la construcción y la promo-
ción inmobiliaria. No obstante, aseguran
que la demanda de vivienda continúa exis-
tiendo, si bien ahora es menos solvente.
De hecho, existen estudios que afirman
que en Catalunya se necesitan actual-
mente una media de 45.000 pisos para
atender la formación de nuevos hogares.
Aunque, actualmente, se topan con un
obstáculo que parece insalvable: la finan-
ciación. Los promotores apuntan que la
restricción del crédito no solo ha afecta-
do a particulares, sino también a las em-
presas, que han visto como se perdía la
liquidez. Por lo tanto, consideran que la
reactivación de la construcción de vivien-
das y la absorción del estoc pendiente por
vender pasa en gran medida por que ban-
cos y cajas abran el grifo de nuevo.

Los datos del último trimestre del 2009

indican un pequeño repunte. Las vivien-
das iniciadas ascienden a más de 4.000,
lo que representa un incremento intertri-
mestral del 42%. En cuanto a la deman-
da, en el 2009 se vendieron 20.500 vi-
viendas de nueva construcción, en lo que
supone una caída del 29% respecto al pe-
riodo anterior. Sin embargo, en el último
trimestre se detectan signos de mejora en
las provincias de Lleida y Girona, así co-
mo en Barcelona, donde se produjeron
1.112 transacciones de compraventa de
viviendas nuevas durante diciembre, con-
virtiéndolo en el tercer mes del año con
mayor número de compraventas. Además,
según una estimación del comportamien-
to del mercado desde el pasado noviem-
bre hasta ahora, la venta de pisos de pri-
mera residencia se ha reactivado entre un
5% y un 7% en las capitales españolas.

Una ligera mejoría que, tal y como ex-
plican desde la APCE, seguramente se
debe a las medidas anunciadas por el Go-
bierno, como la subida del IVA del 7% al
8% prevista para el 1 de julio o los cam-
bios en la desgravación de la vivienda a

partir del 2011. Es decir, que aquellos que
estaban esperando por si se producían
nuevos recortes de precio han decidido
que ya había llegado el momento de com-
prar. Por este motivo, los promotores con-
sideran que el producto de calidad, bien
diseñado y ubicado en una buena zona
difícilmente volverá a bajar. Algo que sí
puede continuar sucediendo en las se-
gundas residencias ubicadas especial-
mente a lo largo de la costa.

En este sentido, la APCE asegura que
en las grandes ciudades el ajuste de pre-
cios ha terminado y que el mercado ha
vuelto al nivel de precios del 2004 o el
2005. Los datos del Instituto Nacional de
Estadística (INE) reflejan una caída intera-
nual de los precios del 7% en el último tri-
mestre del 2009, si bien ya había aumen-
tado en tres puntos al cerrar el ejercicio.
Esto significa que, después de la caída
continua experimentada durante todo el
año, se ha comenzado a producir un cam-
bio de tendencia. Una afirmación que, no
obstante, deberá confirmarse a lo largo
de los próximos meses.2

La construcción ansía recuperarse
El sector es el que más ha acusado la crisis, con un descenso del 55% de viviendas iniciadas en Catalunya

Los promotores
detectan síntomas de
mejoría en los datos
de finales del 2009

XAVI DATZIRA
Área Monográficos M

MIENTRAS LA VIVIENDA libre ha sufrido un fuerte retroceso durante el 2009,
la vivienda de protección oficial ha sabido mantener el tipo, con unos nú-
meros bastantes similares a los del periodo anterior, incluso superiores. En
este sentido, este último año se han iniciado en Catalunya 10.696 pisos con
protección, frente a los 10.542 del 2008. Es decir, que incluso crecen un 1,5%.
Todavía aumenta más su cuota de mercado, que supera el 85% del total
de viviendas iniciadas. Otra de las alternativas a la compra de vivienda ha
sido el alquiler, que continúa con la tendencia expansiva de los últimos años.
Así, el número de contratos formalizados en el 2009 han sido casi 98.000
frente a los 80.000 del 2008. Y, al mismo tiempo, se ha producido un ligero
descenso de los precios, situando el precio medio en Catalunya en los 852
euros, un 8% menos que en el periodo anterior. En el caso de Barcelona, la
renta media es de 926 euros, un 7% menos.

La tercera alternativa a la construcción de viviendas nuevas pasa por la
rehabilitación, uno de los puntos básicos de las políticas públicas de la
Generalitat. Según señalan desde Medi Ambient i Habitatge, en el 2009 se
ha producido un crecimiento importante de viviendas rehabilitadas gracias
a las subvenciones públicas, tanto de la Generalitat como del Gobierno.

la alternativa
AUMENTO DE LA CUOTA DE MERCADO HASTA EL 85%

La VPO mantiene el tipo

www.catalunyaconstruye.com

Mesa redonda. LA VIVIENDA DEL FUTURO. La opinión de los expertos

se moderará con un porcentaje igua-
litario para todos los tipos de obras”,
un hecho que simplificaría el tratamiento
de las facturas facilitando la actividad. Pa-
ra la secretaria de Vivienda, la rehabilita-
ción en estos momentos es clave aunque
el campo no está exento de problemas.
“Aquí es donde entra la Administra-
ción con subvenciones públicas para
estimular esta actividad”.

Lluís Hosta advierte que “el tema de
la rehabilitación pasa a veces por re-
modelar barrios enteros con proble-
mas que llegan a unos costes muy
elevados”. Unas acciones que requieren
la aportación de dinero público por otras
vías de financiación, como pueden ser los
planes de barrios. “Creo que estamos
ante un parque de viviendas relativa-
mente envejecido”, lamenta Gonzalo
Marquès, un problema que atribuye a la
ausencia de una cultura de mantenimien-
to en los edificios. “Parte de nuestro es-
fuerzo debe ser transmitir al usuario
que sus edificios están vivos, que se
tienen que ir manteniendo, y la reha-
bilitación deberá ir en este sentido”.
Aunque para el representate de Endesa,
las actuaciones en la pequeña vivienda sin
duda son las más complicadas: “Son lu-
gares donde no hay espacio y es prác-
ticamente imposible rehabilitar”.

Cuando en la mesa aparece la ITE (ins-
pección técnica de edificios) y su futura
aplicación, el agrado de los presentes es
unánime aunque con matices. “Depen-
de de lo que se compruebe no servi-

L
a vivienda del futuro debe ser
eficiente, segura, industriali-
zada, comunitaria y energéti-
camente autosuficiente. La vi-
vienda del presente se confor-

ma solo con ser asequible. Con un deba-
te rico en ideas de futuro y serio en el aná-
lisis del panorama actual, la sede de la
Associació de Promotors de Barcelona
(APCE) acogió la mesa redonda organi-
zada por EL PERIÓDICO. Una mesa que
empezó con la noticia del millón. Concre-
tamente, la noticia del millón de viviendas
sin vender con las que las inmobiliarias ce-
rraron el año pasado. Los ciudadanos, que
siguen pidiendo acciones para facilitar el
acceso a la vivienda, se encuentran ante
una falta de financiación y el temor de un
importante sector de la población a alquilar
sus pisos por falta de garantías.

Carme Trilla, secretaria de Vivienda de
la Generalitat de Catalunya, ataca de
raíz el problema. “Hemos trabajado mu-
cho en la ampliación del aval alquiler”,
comenta en referencia a los seis meses
que se compromete a abonar la Genera-
litat a partir de ahora. “El aval alquiler es
una figura que lo que pretende es dar
tranquilidad a los propietarios de vi-
vienda o a promotores, y garantizar
que, si alquilan la vivienda y llega una
situación de impago que procede al
desahucio, la Generalitat abonará los
meses que el propietario teme que no

va a cobrar”. Todo ello a cambio que no
pidan esta cobertura al arrendatario, inca-
paz de poder hacer frente a los requisitos
de entrada. “Desde el primer instante
se habló de los seis meses –la media
que tardan los juzgados en hacer los de-
sahucios–, pero el decreto salió con los
cinco meses para probar esta medi-
da”. Los números constatan unos 18.000
contratos con aval bancario en poco más
de un año, lo que representa el 18% de
los contratos que se han firmado.

“Tanto como para ayudar a reducir
el estoc de edificios vacíos en Cata-
lunya puede que no, pero la medida
es buena y es positiva”, responde En-
ric Reyna, presidente de la APCE. “Me
gustaría que esto se pudiera comple-
mentar con la seguridad que los de-
sahucios no tardarán más de seis me-
ses en producirse”. Reyna considera
necesario hallar algún tipo de seguro pa-
ra que los destrozos que se puedan oca-
sionar en un piso cuando se le devuelva
al propietario tuvieran cobertura. “Este
sería el modo para que la gente que
tiene reticencias en alquilar contem-
plara con buenos ojos esta opción”.

Desde la Associació de Promotors Pú-
blics de Vivenda i Sòl de Catalunya, Lluís
Hosta aplaude todo aquello que signifique
“potenciar que la gente alquile sus vi-
viendas”. Un incentivo que no es nece-
sario en las viviendas promovidas desde
el sector público, donde se pide un depó-
sito o una garantía para asegurar el co-
bro. “Todo lo que sean medidas que

den seguridad a los propietarios pa-
ra que empiecen a movilizar este par-
que en alquiler y podamos poner en
el mercado toda esta bolsa de vivien-
das me parece fantástico”, asiente
Gonzalo Marquès, director técnico de Vi-
vienda del Incasòl.

Como portavoz de las compañías de
servicios, Eduardo Domingo, director de
Nueva Construcción de Endesa Catalu-
nya, analiza un problema tradicional del
propietario: la reconexión de los servicios,
ya sea el agua, el teléfono, el gas o la ener-
gía eléctrica con cada alquiler. Un gasto
que, aunque no tiene la envergadura del
resto de los pagos en una vivienda, tam-
bién es un problema que mucha gente tie-
ne en la cabeza. “Si el propietario es-
tá apoyado por medidas como ésta,
yo creo que nos ayudará a todos, y a
nosotros los primeros”.

LA REHABILITACIÓN GANA TERRENO
“La rehabilitación es una asignatura
que tenemos pendiente, y es muy im-
portante. Es una de las pocas salidas
que tenemos para colocar vivienda
nueva en el centro de las ciudades”,
asevera Enric Reyna. “No hay suelo edi-
ficable, por lo tanto, la única forma de
colocar una vivienda en condiciones
es la rehabilitación”. Una acción que
pasa por cambiar las ordenanzas munici-
pales y la reducción del IVA. Carme Trilla
es optimista. “Parece que vamos por
buen camino, en el sentido que aun-
que el IVA subirá, en la rehabilitación

VÍCTOR CORREAL
Área Monográficos M

Los principales agentes del sector público y privado analizan la situación actual del mercado
inmobiliario en Catalunya y marcan el camino a seguir para edificar con más eficiencia

La vivienda solo se puede
arreglar entre todos

DPrevenir antes que curar de-
be ser la máxima que inspire
la ITV de los edificios. Hay que
actuar rápido antes de que
sea demasiado tarde

DExiste la creencia general de
que todas las viviendas están
a un buen nivel de manteni-
miento, pero la realidad de-
muestra que no es así

DLa nueva inspección técni-
ca colocará encima de la me-
sa necesidades de rehabilita-
ción que ahora mismo perma-
necen ocultas

MANTENIMIENTO
PREVENTIVO

“Los promotores
públicos debemos
realizar viviendas
sostenibles y edificios
autosuficientes”

Lluís

HOSTA
VICEPRESIDENTE ASSOC. PROMOTORS
PÚBLICS DE VIVENDA I SÒL CATALUNYA

“El futuro del sector
no es negro porque
Catalunya tiene una
necesidad importante
de vivienda asequible”

Carme

TRILLA
SECRETARIA DE VIVIENDA
DE LA GENERALITAT DE CATALUNYA

“Debemos construir de
otra forma, reduciendo
costes y plazos y, sobre
todo, aumentando
calidad y eficacia”

Eduardo

DOMINGO
DIRECTOR DE NUEVA CONSTRUCCIÓN
DE ENDESA CATALUNYA

“Hemos hecho
demasiada vivienda.
Hay lugares donde es
muy difícil vender y no
tienen ninguna utilidad”

Enric

REYNA
PRESIDENTE DE LA ASSOCIACIÓ
DE PROMOTORS DE BARCELONA

“Debemos ahorrar
energía. Vivimos en un
país donde lo primero
que tenemos que hacer
es bajar el consumo”

Gonzalo

MARQUÈS
JEFE DE COORDINACIÓN DE
PROYECTOS Y SERVICIOS DEL INCASÒL

rá de nada. ¿Controlará las zonas es-
tructurales? ¿Revisará el exterior del
edificio? Mirará los desagües?”, pre-
gunta Enric Reyna. “Hacer una revisión
a fondo del estado de un edificio no
es ni sencillo ni rápido. Por lo tanto es
muy costoso”. Para Carme Trilla, la ITE
es la sucesión lógica a los TEDI (test de
edificios), que se realizan desde 2005 en
las obras de rehabilitación que piden una
subvención pública. “Aquí se ponen de
relieve las deficiencias estructurales,
que es lo que más nos preocupa, el
estado de las instalaciones, y la habi-
tabilidad de las viviendas.” La nueva
inspección colocaría encima de la mesa
las necesidades de rehabilitación que aho-
ra están ocultas. “La rehabilitación so-
lo se hace cuando alguien la quiere
hacer, pero no hay un instrumento pú-
blico que lo solicite a los usuarios.”

EDIFICIOS AUTOSUFICIENTES
Para Hosta y Domingo el mantenimiento
preventivo no solo ahorra dinero sino que
es absolutamente fundamental para com-
probar que las instalaciones estén a un
buen nivel y evitar así las actuaciones de
urgencia a bomberos o lampistas. La se-
cretaria concluye: “Deberemos priori-
zar las viviendas que la ITE diga que
estén en peores condiciones. El año
pasado invertimos 112 millones de eu-
ros de subvenciones a la familias en
rehabilitación. La entrada de la ITE nos
hará focalizar mejor las ayudas en las
actuaciones prioritarias”.

La vivienda del futuro “¡debe partir de
las tres bes, buena, bonita y barata!”,
bromea Reyna. Aunque Lluís Hosta di-
fiere en letra y número. “Debe basarse
en la eficiencia, en la equidad, en la
ecología y en la economía”. Para el pro-
motor público, los edificios nuevos tienen
que ser diferentes a los que se han cons-
truido hasta ahora, ladrillo a ladrillo y hor-
migón sobre hormigón. “Debemos ten-
der a la industrialización para mejorar
el producto. El primer objetivo es eli-
minar los repasos y afinar las toleran-
cias de ejecución de centímetros a dé-
cimas de milímetro”. Según Hosta, los
edificios deberían ser autosuficientes ener-
géticamente. “Si pudiéramos generar
la energía en el mismo lugar del edi-
ficio nos ahorraríamos muchísimos
problemas”.

Aunque parezca paradójico, Eduardo
Domingo está totalmente de acuerdo en
la propuesta. “Estamos muy interesa-
dos en lo que llamamos la generación
distribuida, que significa producir la
energía donde se debe utilizar”. En el
transporte desde las centrales hidroeléc-
tricas la energía final para el consumidor
tiene una merma del 30%. A esta inicia-
tiva, que tiene aún un camino largo por re-
correr, se le une otra de carácter más in-
mediato, la sustitución del contador clásico
por otro que proporciona más informa-
ción. “Está estudiado que con la sus-
titución del típico contador de la vi-
vienda por otro que además del con-
tero de los kilovatios te explica lo que

consumes a diario, el ahorro puede
ser de hasta un 20%”.

Enric Reyna admite la necesidad de efi-
ciencia, industrialización y eliminación de
repasos pero pide la metalización de los
industriales y de la mano de obra para rea-
lizar un trabajo bien hecho. Asimismo, ad-
vierte que “cuando hablamos de auto-
suficiencia energética debemos ir con
cuidado: el 50% de las placas solares
han sido un fracaso absoluto. Nos han
obligado a colocarlas en todos los lu-
gares cuando su mantenimiento no es
el adecuado, tienen un difícil acceso
y nadie las limpia”. Según el promotor,
una inversión demasiado importante co-
mo para que ahora no tengan efectividad.

SEGURIDAD Y CONTROL
“Debemos ir hacia las instalaciones
comunitarias”. El director técnico de Vi-
vienda del Incasòl, Gonzalo Marquès, ve
con poca utilidad que cada familia tenga
su propio calentador cuando es mucho
más eficiente calentar más cantidades y
masas de agua. “Debemos construir de
otra forma, reduciendo costes y pla-
zos y aumentando calidad y eficien-
cia. Es el momento de apostar por una
construcción basada en la seguridad
y el control”. Un tipo de innovaciones
que no siempre deberían fabricarse en los
talleres, porque existen proyectos de in-
dustrialización in situ que son potentes y
responsables. Hosta persiste en la efi-
ciencia: “Los promotores públicos de-
bemos escoger energías renovables

y realizar viviendas sostenida. Nues-
tra utopía debe ser hacer realidad los
edificios autosuficientes.”

Algunas de las conclusiones advierten
que el futuro pasa por solventar el prole-
ma de la vivienda. Según Reyna por dos
motivos: “Porque hay una demanda a
la que se le tiene que dar las herra-
mientas para que pueda adquirir una
vivienda y porque hay un estoc muy
importante sin vender por falta de fi-
nanciación y porque la gente no tiene
confianza en el futuro para poder
comprar”. Un problema que no es úni-
camente de los promotores sino de todos,
asume Eduardo Domingo. “Nos queda
la asignatura pendiente de la rehabi-
litación y mucho trabajo por hacer en
el interior de las viviendas”.

El debate concluye con un relato un po-
co más optimista de Carme Trilla, que ob-
serva el sector de la vivienda en un punto
de inflexión. “Viene de una etapa muy
expansiva. Ha pasado dos años tre-
mendamente duros y ahora encara el
futuro con la perspectiva de la doman-
da”. Un futuro que no puede ser negro
porque Catalunya tiene una necesidad im-
portante de vivienda y, sobre todo, de vi-
vienda asequible. Si la inversión actual va
destinada no solo a mejorar la calidad, el
rendimiento y el comportamiento energé-
tico, el hecho de reducir costes se anto-
ja como algo imprescindible.2

De izquierda a derecha, Eduardo Domingo, Carme Trilla, Enric Reyna, Lluís Hosta y Gonzalo Marquès, participantes en la mesa redonda organizada por EL PERIÓDICO en la sede de la APCE.

DLA VIVIENDA DEL
FUTURO DEBE SER
EFICIENTE,SEGURA
Y SOSTENIBLE

DGENERAR ENERGÍA
EN EL MISMO EDIFICIO
PERMITIRÍA AHORRAR
MUCHOS PROBLEMAS

DLA AUTOSUFICIENCIA
ENERGÉTICA DEL
INMUEBLE SE CONSIGUE
CON UN BUEN DISEÑO

Vídeo resumen de la mesa redonda en la
web: www.catalunyaconstruye.com

LEO FACCIO

Núria

PEDRALS
DRA. GRAL. DE QUALITAT

DE LA EDIFICIACIÓ I
REHABILITACIÓ DE

L’HABITATGE

L a semana pasada finalizó el perio-
do de información pública del pro-
yecto de decreto que regulará las

inspecciones técnicas de los edificios (ITE).
Su objetivo es establecer un sistema de
inspección técnica obligatoria de los edi-
ficios de viviendas a partir de los 45 años
de antigüedad.

Uno de los aspectos que todavía no
hemos conseguido asumir como socie-
dad es el de prestar atención al manteni-
miento de las zonas comunes de nues-
tros edificios. Mientras una buena parte
de los ciudadanos, en función de los re-
cursos económicos disponibles, han in-
vertido en sus viviendas particulares can-
tidades importantes destinadas a su man-
tenimiento y mejora, esto no ha sucedi-
do de la misma forma en las partes co-
munes del edificio, como son las facha-
das, las cubiertas o las instalaciones gene-
rales, entre otras.

El Pla per al Dret a l’Habitatge 2009-
2012 de la Generalitat de Catalunya, re-
cientemente aprobado, consolida la re-
habilitación de las viviendas como uno de
sus ejes prioritarios, en la que se erige co-
mo una de sus principales líneas de ac-

tuación. Y dentro de este programa, el
conocimiento del parque de viviendas me-
diante inspecciones técnicas, que ya se
iniciaron en el anterior plan y que, en es-
ta ocasión, se amplían y se establece su
obligatoriedad a partir de la aprobación
del decreto. Este salto tan significativo de
pasar de la voluntariedad a la obligato-
riedad a partir de los 45 años de anti-
güedad de la finca marca la diferencia
principal entre el plan anterior y el actual,
válido para los próximos tres años.

El decreto pretende, por la vía de la obli-
gatoriedad, introducir en los edificios los
programas de mantenimiento y repara-
ciones a lo largo de su vida, para evitar
tener que encarar rehabilitaciones costo-
sas por culpa, en gran parte, de la falta
de un mantenimiento periódico. Se trata
de que los edificios de viviendas sean ins-
peccionados desde la perspectiva de un
técnico capaz de detectar las insuficien-
cias o las lesiones que puedan aparecer
en casos extremos.

El informe no pretende ser complica-
do. En este sentido, el técnico responsa-
ble inspeccionará visualmente el estado
de los elementos constructivos que con-
forman el edificio y las instalaciones, con
el objetivo de que las comunidades pue-
dan establecer un proyecto de repara-
ciones, si es preciso, para alcanzar las
condiciones de aptitud necesarias.

En cualquier caso, los ciudadanos que
tengan que iniciar obras derivadas de los
informes de inspección técnicas podrán
solicitar las ayudas correspondientes a
las convocatorias de rehabilitación que
anualmente convoca la Conselleria de Me-
di Ambient i Habitatge.2

la tribuna

PRESTAR
ATENCIÓN
A LAS ZONAS
COMUNES

Aún no hemos asumido
la importancia que tiene un
mantenimiento periódico

El informe indicará
si la finca necesita
obras de reparación
o rehabilitación

Obras de rehabilitación financiadas por la Generalitat en un bloque de viviendas del barrio de Arraona, en Sabadell.

P
revenir siempre es mejor que es-
perar a que se produzca un pro-
blema grave para ponerse las
pilas. Bajo esta premisa, el Go-

vern de la Generalitat está trabajando pa-
ra aprobar el decreto sobre la inspección
técnica de los edificios (ITE) de viviendas
y el certificado de aptitud, que ya ha pa-
sado el trámite de información pública y
actualmente se encuentra en fase de es-
tudio de las alegaciones presentadas. Una
futura normativa que tiene como objeti-
vo la creación de un sistema de control
periódico del estado de las fincas, llevan-
do a la práctica un procedimiento para ve-
rificar el deber que tienen los propietarios
de conservar y rehabilitar sus inmuebles.
Algo fundamental para impedir la degra-
dación del parque inmobiliario.

Llevar a cabo estas inspecciones per-
mitirá evitar situaciones de riesgo, identi-
ficar y cuantificar las patologías existentes
indicando la necesidad de actuación, pro-
porcionar a los usuarios información pre-
cisa que les permita orientar y priorizar sus
inversiones, fomentar la cultura del man-
tenimiento para alargar la vida útil de los
edificios y, finalmente, aportar información
a la Administración sobre la situación
real del parque de viviendas para que así
pueda orientar y valorar correctamente las
políticas de rehabilitación.

El proyecto prevé que se tengan que
someter a la inspección técnica los edifi-
cios plurifamiliares de viviendas que ten-
gan una antigüedad superior a los 45 años
o más en el momento de la entrada en vi-
gor del decreto, así como en el resto de
fincas a medida que vayan alcanzado es-
ta antigüedad. La Administración también
se reserva el derecho de priorizar las ITE
en el caso de deficiencias estructurales,
constructivas o de las instalaciones, en si-
tuaciones de riesgo o bien en cualquier
otra causa debidamente justificada.

INFORME TÉCNICO DE INSPECCIÓN
El técnico incluirá una descripción y fo-
tografías del estado actual de las facha-
das, medianeras, patios y cubiertas; una
descripción de la estructura vertical y ho-
rizontal; una descripción de las instala-
ciones comunitarias, es decir, del sanea-
miento, agua, gas y electricidad; las condi-
ciones de accesibilidad del edificio; las de-
ficiencias detectadas, su calificación y el
plazo para subsanarlas; y la calificación
general del estado del edificio.

A nivel general, el dictamen del técnico
podrá tener distintos grados en función
del tipo, la gravedad y la generalización de
las posibles lesiones detectadas. Muy gra-
ve, si afectan gravemente a la estabilidad
del edificio y representan un peligro para
la seguridad de las personas, o grave,
cuando existan lesiones que deben ser
arregladas en el plazo indicado. El respon-
sable de la ITE también puede determinar
que el edificio presenta deficiencias leves
producidas por la falta de conservación y

que, por lo tanto, se deben llevar a cabo
trabajos de mantenimiento, o bien decre-
tar que la finca se encuentra en un buen
estado de conservación.

CERTIFICADO DE APTITUD
Dependiendo de la calificación determi-
nada por el informe, la propiedad del in-
mueble deberá proceder a la adopción de
las medidas correctoras necesarias en el
tiempo máximo impuesto. Una vez finali-
zadas las obras se deberá solicitar el cer-
tificado de aptitud ante la Administración,
que dispondrá de un plazo de dos meses
para determinar el certificado de apto o
no apto, vigente durante 10 años.

En el programa para el estudio y el co-
nocimiento del parque de viviendas del
plan para el derecho a la vivienda 2009-
2012, aprobado el pasado febrero, de-
termina que la inspección técnica obli-
gatoria sea un requisito para acogerse a
las ayudas para la rehabilitación, en sus-
titución del test del edificio que se nece-
sitaba hasta ahora. En este sentido, el plan
prevé destinar 264 millones para la reha-
bilitación del parque privado de viviendas,
así como 152 millones para financiar el
mantenimiento del parque público.2

XAVI DATZIRA
Área Monográficos M

Los edificios de más de 45 años
deberán superar una inspección
La Generalitat ultima una normativa para garantizar un parque de viviendas en condiciones

la situación
MÁS DE 27.000 DATAN DEL SIGLO XIX

Año de construcción de los
inmuebles en las ciudades catalanas

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

Antes
1900

1900
1920

1921
1940

1941
1950

1951
1960

1961
1970

Total
edificios

BARCELONA GIRONA TARRAGONA LLEIDA TOTAL

Vivienda de alquiler en la izquierda del Eixample de Barcelona.

Y
qué pasa luego si los inqui-
linos se niegan a pagar?”
Junto al miedo a los desper-
fectos en las viviendas, este es
el principal temor que motiva

que un importante número de propieta-
rios decidan no alquilar aquellas propie-
dades que tienen vacías y a las que les
podrían estar sacando un rendimiento. Te-
niendo en cuenta la importancia del mer-
cado de alquiler en los momentos de cri-
sis –pues es la única salida para las familias
con mayores dificultades económicas–,
este temor se convierte en un verdadero
problema social. Además, el miedo a los
impagos hace que muchas veces el pro-
pietario pida a los arrendatarios garantías
muy superiores a lo que determina la ley.

En este contexto el Gobierno catalán
ha decidido reforzar el avalloguer, una fór-
mula mediante la cual la Conselleria de
Medi Ambient i Habitatge avala a los arren-
datarios y da garantías a los propietarios,
y que, desde su puesta en marcha (en el
mes de septiembre del año 2008), ha per-
mitido alquilar 18.254 viviendas a precio
asequible en Catalunya. En este perio-
do, el avalloguer ha representado casi el
17% del total de los contratos de alqui-
ler formalizados en Catalunya.

El buen funcionamiento de la medida y
el bajo índice de impagos registrados du-
rante estos meses han convencido al Go-
vern de que era posible aprobar una mo-
dificación del decreto del avalloguer, que
ampliara de cinco a seis meses la cober-
tura para los propietarios de una vivienda
ante situaciones de impago del alquiler.

Con el avalloguer, y tras la mencionada
reforma, el Govern paga hasta seis me-
ses de alquiler al propietario, siempre y
cuando este haya instado y obtenido una
sentencia de desahucio por impago. El al-
quiler mensual de cómputo es el deposi-
tado como fianza obligatoria. Una vez ob-
tenida la sentencia, y presentada la docu-
mentación al Incasòl, el arrendador reci-
be, en un plazo de dos meses, las men-
sualidades no cobradas desde el inicio de
la acción judicial.

LOS REQUISITOS
Los propietarios que pueden beneficiarse
del avalloguer deben cumplir las siguien-
tes condiciones:
DQue la renta mensual no supere los
1.500 euros en la ciudad de Barcelona;
los 1.200 euros en el resto de municipios
de la zona A; los 1.000 euros en la zona
B; los 800 euros en la zona C y los 600
euros en la zona D. Los municipios que
contiene cada zona pueden consultarse
en la página web de la Conselleria de Me-
di Ambient i Habitatge (http://mediam-
bient.gencat.cat).
DNo haber exigido una fianza superior a
dos mensualidades de renta, ni ninguna
otra garantía adicional para la firma del

contrato de arrendamiento.
DHaber depositado en el Institut Català
del Sòl el contrato íntegro del alquiler, la
fianza y un documento de compromisos
relativo al avalloguer.

Según fuentes de la conselleria, para
evitar el abuso y las situaciones de frau-
de, el avalloguer tiene ciertos límites. Por
tanto, “no se abonarán las mensuali-
dades en varios supuestos. En primer
lugar, cuando en un plazo de tres años
se hayan dictado tres sentencias de
desahucio por impagos en una mis-
ma vivienda. En segundo lugar, si en
el plazo de dos años se ha dictado
más de una sentencia de desahucio
por impago que condene al mismo
arrendador”.

Tampoco se hará efectivo el avalloguer
si el Incasòl comprueba que el impago de
las rentas se ha producido por la negati-
va del arrendador a cobrar o porque es-
te haya dificultado el pago (si un inquilino
se encuentra con alguna de estas dos úl-
timas situaciones puede acreditar estas
dificultades pagando los alquileres pen-
dientes en los órganos que tienen fun-
ciones de depósito o consignación, es de-
cir, los juzgados o la caja general de depó-
sitos de la Generalitat de Catalunya).

Con la fórmula del avalloguer, la Admi-
nistración catalana da cumplimiento a la
resolución del Parlament de Catalunya del
24 de febrero sobre la situación econó-
mica y las medidas para hacerle frente,
con el objetivo de favorecer y fomentar la
puesta en el mercado de viviendas en ré-
gimen de alquiler.2

Más de 18.000 contratos con la
garantía del ‘avalloguer’ en 16 meses
El Govern ha ampliado esta cobertura de los cinco a los seis meses dado el bajo número de impagos

Este sistema ha
permitido la puesta
en el mercado de
pisos desocupados

DARÍO REINA
Área Monográficos M

EL NÚMERO de contratos de alquiler firmados en Cata-
lunya durante el 2009 fue casi de 100.000, según datos
de la Secretaria d’Habitatge. Concretamente, se ha pa-
sado de los 52.941 contratos que se depositaron en el
2005, a los 97.818 firmados en el 2009. Esta progresión
al alza en los últimos años viene motivada por la situa-
ción económica y por las medidas de fomento del alqui-
ler impulsadas por la Generalitat. Así, en cinco años, ca-
si se ha duplicado el número de contratos firmados.

De los nuevos contratos del año pasado, 32.177 co-
rrespondieron a la ciudad de Barcelona y 65.641 al res-
to del territorio. El aumento en la ciudad de Barcelona,
del 17,4% respecto al año 2008, fue sensiblemente infe-

rior al del global del territorio, que llegó al 22,1%. La va-
riación vivida en el ámbito metropolitano fue del 24,7%.
El aumento más importante se produjo en las demarca-
ciones de Tarragona y Lleida, con crecimientos del 41,4%
y del 39,4%, respectivamente. Solo en las comarcas ge-
rundenses el aumento fue inferior a la media, concreta-
mente del 13,1%.

A finales del 2009, la evolución del precio del alquiler
en Catalunya situó los precios un 6,4% por debajo de los
que había a finales del año 2008. El alquiler mensual con-
tractual se situó el cuarto trimestre del 2009 en 850 eu-
ros, lo que es equiparable a los precios existentes a me-
diados del 2007.

las cifras

TARRAGONA ES LA PROVINCIA CON MAYOR NÚMERO DE FIRMAS

Los contratos se duplican en cinco años

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

Contratos

Contratos Alquiler medio (euros/mes)

Alquiler medio

Evolución del mercado de alquiler en Catalunya

RICCARDO CABBIA

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

