

La Rehabilitación

 del Parque Residencial Existente

 en la Unión Europea y otros Países Europeos

XVIII REUNIÓN INFORMAL DE

MINISTROS RESPONSABLES DE VIVIENDA

DE LA UNIÓN EUROPEA

Toledo, 21 de junio de 2010

Rehabilitación del parque residencial existente

XVIII Reunión informal de ministros responsables

de vivienda

INDICE

Introducción ... 6

Antecedentes ... 6

Alcance 6

Metodología ... 6

Resumen Ejecutivo ... 8

Síntesis General: ... 8

Eje 1: Rehabilitación: Aspectos Generales .. 8

Eje 2: Satisfacción de las necesidades de vivienda ... 10

Eje 3: Creación de Empleo ... 11

Eje 4: Financiación y concertación entre las administraciones públicas y el sector

privado. 12

Eje 5: Papel de la arquitectura .. 13

1 Rehabilitación: Aspectos generales ... 14

1.1 Concepto de rehabilitación.. 14

1.2 Qué niveles de la administración pública poseen competencias en materia de

rehabilitación ... 27

1.3 Normativa Rehabilitación .. 29

1.4 Carácter integrado de la rehabilitación .. 30

1.4.2 Acceso ayudas .. 32

1.5 Objeto de la normativa .. 33

1.6 Aspectos de la normativa sobre Rehabilitación ... 35

1.7 Normativa específica ... 38

2 Satisfacción de las necesidades de vivienda 40

2.1 Número de viviendas que han sido objeto de rehabilitación con ayudas públicas en

2000, 2005 y 2008, o en los más cercanos respecto a lo que exista información

disponible .. 40

2.2 Número de edificios que han sido objeto de rehabilitación con ayudas públicas en los

años 2000, 2005 y 2008, o en los más cercanos respecto a los que exista información

disponible .. 43

2.3 Actuaciones de rehabilitación de viviendas y edificios que conlleven

simultáneamente ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamientos para los espacios públicos. ... 44

2.5 Transferencias de los costes de inversión a los arrendatarios. 46

3 Creación de empleo ... 48

3.1 Rehabilitación y mantenimiento o generación de empleo. 48

3.2 Aplicación de políticas fiscales y/o financieras para potenciar la rehabilitación para

apoyar la actividad económica y el empleo ... 49

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 3 de 344

3.3 Relación entre la rehabilitación del parque residencial y la creación y/o el

mantenimiento del empleo .. 52

3.4 Disponibilidad de profesionales adecuados a las necesidades del sector de la

rehabilitación ... 54

3.5 Oferta de formación orientada específicamente a la rehabilitación 55

3.6 Experiencias de rehabilitación consideradas “buenas prácticas” 58

4 Financiación y concertación entre las administraciones públicas y el

sector privado .. 61

4.1 Utilización de recursos FEDER para subvencionar gastos de vivienda. 61

4.2 Uso de la modificación del reglamento (CE) nº 1080/2006 62

4.3 Papel de cada país en gastos de vivienda en regulación de los fondos estructurales

destinados a financiar la política regional a partir del 2014 .. 64

4.4 Beneficios fiscales a la rehabilitación de viviendas .. 65

4.5 Existencia de ayudas públicas a la rehabilitación de viviendas. 66

4.6 Beneficios fiscales: Edificios ... 70

4.7 Existencia de ayudas públicas a la rehabilitación de edificios 71

4.8 Otras ayudas para adaptar las viviendas y/o edificios a las personas mayores 74

4.9 Otras ayudas para adaptar las viviendas y/o edificios a las personas con

discapacidad .. 76

4.10 Otras ayudas para adaptar las viviendas y/o edificios a las familias de bajos

ingresos ... 78

4.11 Existencia de Instituciones Públicas donde se centralice la información para la

obtención de ayudas a la rehabilitación residencial ... 80

4.12 Existencia de Instituciones Públicas donde se centralice la gestión para la

obtención de ayudas a la rehabilitación residencial ... 83

4.13 ¿Podría sintetizar en qué consiste, en su caso, el esquema de ayudas públicas y

beneficios fiscales existentes, a cada nivel de la administración pública? 85

4.14 ¿Podría sintetizar en qué consiste, en su caso, la interrelación entre las distintas

administraciones públicas para potenciar la rehabilitación de viviendas y/o edificios en

su país? ... 86

5 Papel de la Arquitectura ... 88

5.1 Existencia de servicios específicos a la Arquitectura ... 88

5.2 Departamento donde se encuadra el servicio regulador de la Arquitectura 89

5.3 Existencia de línea de política arquitectónica y 5.4 Carácterísticas de la línea de

política en caso de existir ... 90

5.6 Existencia de normativa que regule la calidad de la Arquitectura 93

5.7 Relación de la Arquitectura .. 97

5.8 Potenciación de la arquitectura de lo existente ... 102

5.9 Calidad arquitectónica de los espacios de uso común y espacios públicos 111

5.10 Contribución de la Arquitectura de calidad ... 112

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 4 de 344

5.11 Rentabilidad de inversión en la mejora de la calidad arquitectónica 115

5.12 Consideración de la Arquitectura... 120

5.13 Potenciación mediante mecanismos concretos de la calidad de la Arquitectura en

edificación/rehabilitación .. 124

5.14 Mecanismo establecido de participación ciudadana ... 128

5.16 Directrices comunitarias comunes ... 130

5.17 Experiencias concretas: ... 131

Anexo I: Fichas de países participantes ... 134

1 AUSTRIA .. 135

2 BÉLGICA .. 141

3 BULGARIA ... 151

4 CHIPRE .. 157

5 REPUBLICA CHECA .. 162

6 ALEMANIA .. 168

7 DINAMARCA ... 176

8 ESTONIA .. 181

9 GRECIA ... 184

10 ESPAÑA ... 190

11 FINLANDIA .. 213

12 FRANCIA ... 219

13 HUNGRIA .. 225

14 IRLANDA ... 231

15 ITALIA ... 241

16 LITUANIA ... 248

17 LUXEMBURGO ... 255

18 LETONIA .. 262

19 MALTA... 270

20 PAÍSES BAJOS ... 279

21 POLONIA ... 282

22 PORTUGAL .. 288

23 RUMANÍA .. 294

24 SUECIA .. 301

25 ESLOVENIA .. 306

26 REPÚBLICA ESLOVACA .. 310

27 REINO UNIDO .. 317

28 CROACIA .. 323

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 5 de 344

29 ANTIGUA REPÚBLICA YUGOSLAVA DE MACEDONIA 327

30 TURQUIA ... 333

31 SUIZA .. 336

32 NORUEGA ... 340

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 6 de 344

 Introducción

Antecedentes

Con motivo de la presidencia española de la Unión Europea prevista del primer semestre

de 2010, España albergará la XVIII Reunión Informal de Ministros de Vivienda de la

Unión Europea. Como tema central de debate se ha escogido “La rehabilitación del

parque residencial existente”.

A este efecto se preparó un cuestionario que ha sido respondido por los responsables de

vivienda de los países integrantes de la Unión Europea, los países candidatos a

incorporarse a la misma y Noruega y Suiza, países invitados a esta reunión. El objetivo

del cuestionario es recabar una serie de informaciones, para obtener un mayor

conocimiento mutuo y permitir a los estados miembro, candidatos e invitados analizar las

diferentes políticas que sigue cada país.

En el siguiente documento se exponen los principales resultados de las respuestas

ofrecidas al cuestionario remitido. El análisis se efectúa, en general, por grupos de

países, desde el total de los encuestados, los quince miembros más antiguos (UE 15), los

doce miembros incorporados con posterioridad al 1º de Mayo de 2004 (UE 12), los tres

países candidatos (Croacia, Antigua República Yugoslava de Macedonia y Turquía) y

Noruega y Suiza.

El informe ha sido realizado por el Ministerio de Vivienda de España, con la colaboración

de la empresa consultora hache2i Estrategia y Dirección S.L.

Alcance

El objetivo de este documento es presentar a los participantes de reunión informal de

Ministros Responsables de Vivienda de la Unión Europea, que tendrá lugar a partir del 21

de Junio de 2010, un resumen de las principales actuaciones, políticas y normativas

seguidas por cada país en relación con la rehabilitación del parque residencial existente”

Metodología

Se preparó y envió un cuestionario a los 32 países: los 27 países miembros de la UE, los

3 países candidatos (Antigua República Yugoslava de Macedonia, Croacia y Turquía) y

los dos países invitados (Noruega y Suiza).

En primer lugar se realizó la recogida de datos: en esta etapa se hizo necesario el

contacto con los “focal points” de vivienda para contestar o aclarar algunas respuestas o

dudas que hubieran surgido.

En segundo lugar se llevó a cabo el análisis de las respuestas aportadas por cada país.

El cuestionario enviado constaba de preguntas cerradas para las cuales las respuestas

estaban ya predeterminadas, y a su vez de preguntas abiertas (comentarios, alcance de

las normativas, características de cada país…).

Las preguntas cerradas dieron lugar a resultados que se presentan de forma estadística.

Los porcentajes han sido calculados sobre el total de países participantes, salvo

indicación en contrario. En el caso de las preguntas abiertas, en la mayoría de los casos

específicas de cada país, permitieron elaborar una ficha.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 7 de 344

Por último, se elaboró el informe final. Los resultados se presentaron de dos formas:

1. Los resultados estadísticos se muestran en cuatro grupos:

A. Todos los países

B. UE15

1

: Respuestas obtenidas de los estados miembros de la Unión

Europea con anterioridad al 1 de mayo de 2004.

C. UE12

2

: Respuestas de los estados miembros de la Unión Europea

incorporados a partir del 1 de mayo de 2004.

D. Países candidatos

3

: Respuestas de los países candidatos a

incorporarse a la Unión Europea.

E. Países Invitados: Noruega y Suiza

2. Ficha de cada país, resumiendo las respuestas aportadas por cada país. Este

documento permitirá a los países intercambiar experiencias y buenas prácticas.

Todos los países respondieron al cuestionario, si bien no siempre de manera completa,

debido a la falta de datos o por otras razones

Se han considerado como positivas aquellas preguntas sin respuesta en el casillero, pero

que en el comentario que las acompañaba se expresaba que determinada cuestión

ocurría algunas veces, parcialmente, con frecuencia, bastante veces, etc.

1

 Alemania, Austria, Bélgica, Dinamarca, España, Finlandia, Francia, Grecia, Irlanda, Italia, Luxemburgo,

Paises Bajos, Portugal, Reino Unido, Suecia

2

 Bulgaria, Chipre, Eslovenia, Estonia, Hungría, Letonia, Lituania, Malta, Polonia, República Checa, República

Eslovaca, Rumania

3

 Antigua República Yugoslava de Macedonia, Croacia, Turquía

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 8 de 344

Resumen Ejecutivo

El cuestionario enviado a los focal points de vivienda de los 27 estados miembros de la

Unión Europea, los tres candidatos a incorporarse a la misma, Antigua República

Yugoslava de Macedonia, Croacia y Turquía, y los países especialmente invitados en esta

ocasión, Noruega y Suiza, ha sido respondido por todos los destinatarios.

Síntesis General:

Los puntos más importantes a destacar son:

1. Amplio consenso acerca de las definiciones de rehabilitación enviadas, tanto de

viviendas como de edificios como de áreas urbanas.

2. El aumento de la eficiencia energética, con la consecuente reducción de

emisiones de CO

2

, es uno de los principales impulsores de la rehabilitación.

3. Disparidad en la información estadística sobre rehabilitación con ayudas públicas,

lo cual dificulta la comparación entre países y la identificación de tendencias.

4. Consenso general acerca de la contribución de la rehabilitación al mantenimiento y

generación de empleo.

5. Falta de acuerdo sobre la futura utilización de fondos FEDER para rehabilitación.

6. Falta de amplio consenso sobre la posibilidad de que la Unión Europea establezca

directrices comunes en el campo de la arquitectura.

7. En las respuestas, suele haber una mayor coincidencia entre los estados

miembros de la UE15 con los países candidatos y los invitados, Noruega y Suiza.

La excepción a esta coincidencia se presenta en los temas económicos, en los

cuales los países candidatos se alinean con los estados miembros de la Unión

Europea a partir del 1º de Mayo de 2004.

Eje 1: Rehabilitación: Aspectos Generales

Las definiciones propuestas de rehabilitación han logrado un importante consenso entre

los países participantes en la encuesta. En consecuencia, la “Rehabilitación de

Viviendas” puede definirse como:

“El conjunto de actuaciones necesarias para mejorar las condiciones de habitabilidad, la

eficiencia energética, la protección del medio ambiente, la utilización de energías

renovables y la accesibilidad física a la vivienda. “

 El consenso en estos puntos alcanza entre el 91% en “Mejorar las condiciones de

habitabilidad” y “Mejorar la eficiencia energética” y el 78% en “Mejorar la protección del

medio ambiente”.

Por su parte, la “Rehabilitación de Edificios” se define como:

“El conjunto de actuaciones necesarias para mejorar las condiciones estructurales del

edificio, la eficiencia energética, la protección del medio ambiente, la utilización de

energías renovables, y los aspectos arquitectónicos y para garantizar su seguridad y

estanqueidad. “

 En este caso, el grado de acuerdo de los países va de la unanimidad de “Mejorar la

eficiencia energética” hasta el 78% de “Mejorar los aspectos arquitectónicos”.

Por último, se define la “Rehabilitación de las Áreas Urbanas” como:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 9 de 344

“La mejora de tejidos residenciales en el medio urbano a través del conjunto de

actuaciones necesarias para la rehabilitación de sus edificios y viviendas; la participación

ciudadana; obras de urbanización, reurbanización y accesibilidad universal y

establecimiento de redes de agua caliente sanitaria centralizadas alimentadas con

energías renovables, acciones acompañadas de la renovación integral de barrios que

precisen actuaciones de: demolición y sustitución de los edificios, urbanización o

reurbanización del área, la creación de dotaciones y equipamientos y la mejora de la

accesibilidad de sus espacios públicos.”

 El consenso varía entre la casi unanimidad (sólo un país en desacuerdo) de “La

rehabilitación de sus edificios y viviendas” y el 60% de “establecimiento de redes de agua

caliente sanitaria centralizadas alimentadas con energías renovables”. De la definición

propuesta se ha eliminado el punto “establecimiento de redes de climatización

centralizadas alimentadas con energías renovables” dado que sólo una minoría (34%) lo

incluye en su concepto de rehabilitación de áreas urbanas.

La mejora de la eficiencia energética es probablemente el impulsor de la rehabilitación

técnica en la mayoría de los países, para cumplir con los objetivos de reducción de

emisiones de CO

2

. La vivienda es uno de los sectores difusos y el tercer emisor tras la

industria y el transporte y en muchos países el parque residencial construido entre las

décadas del ’60 y del ’80 posee baja eficiencia energética..

Se percibe un enfoque diferente entre los países de la UE15 y los de la UE12: Los

estados miembros de la UE15 se centran más en la rehabilitación de viviendas, mientras

que los de la UE12 en la rehabilitación de edificios. Estas conclusiones están en línea con

las normativas de rehabilitación. La normativa de rehabilitación tiene principalmente como

objeto las viviendas en los países de la UE15, y los edificios en los países de la UE12. En

algún país de la UE12 la rehabilitación de vivienda para particulares no se considera en

su normativa, o depende exclusivamente del propietario.

En la mayoría de los países las competencias en rehabilitación son compartidas entre las

autoridades locales (91%) y las administraciones centrales (85%). En un 44% de los

países, las administraciones regionales son competentes en rehabilitación conjuntamente

con las otras administraciones. Si bien como regla general las competencias en

rehabilitación son compartidas entre las diferentes administraciones, existen cuatro

excepciones: de Malta, donde son exclusivas de la Administración Central, en Reino

Unido, donde las competencias son sólo de la Administración Regional, y Eslovenia,

Estonia y Suecia, donde sólo la Administración Local es competente.

Las normativas de rehabilitación tienen contenidos similares en los países participantes

del estudio:

0.1.1 Contenidos acerca de los objetivos de la rehabilitación:

 Los “aspectos energéticos” son el contenido que aparece con mayor frecuencia en la

normativa de los países. Este punto se recoge en el 90% de los estados, orientado

principalmente a la mejora de la eficiencia energética en las viviendas y los edificios y al

uso de energías renovables, mediante el uso o aplicación de nuevas tecnologías o

materiales de construcción que ahorren energía.

 Los contenidos de “adaptación a las necesidades de las personas con discapacidad” se

recogen en las normativas del 81% de países: en la mayoría de los casos esta normativa

incluye también las personas mayores, punto que alcanza el 61% de menciones.

 En el 68% de los países la normativa hace referencia a los “aspectos arquitectónicos” en

el 68%, en tanto que los “aspectos urbanísticos” son tenidos en cuenta en el 65% de

países

0.1.2 Contenidos acerca de la financiación

 Los “aspectos financieros” se especifican en las normativas del 71% de países, mientras

que en el 58% países sus normativas hacen referencia a los “aspectos fiscales”

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 10 de 344

Globalmente, son los estados miembros de la UE15 y los candidatos quienes recogen

estos aspectos en un porcentaje superior a la media, en tanto que los países de la UE12

se encuentran por debajo, alcanzando la máxima diferencia respecto a la media en la

“adaptación a personas mayores” y en “los aspectos fiscales”.

Un 58% de los países presenta una normativa que recoge que la rehabilitación urbana

debe tener un “carácter integrado”, priorizando los aspectos medioambientales y sociales

(sobre todo en los países de la UE15).

Eje 2: Satisfacción de las necesidades de vivienda

El objetivo de evaluar la capacidad de la rehabilitación para satisfacer las necesidades de

vivienda no ha podido ser cumplido debido a la gran dispersión observada en los datos

aportados, que impiden llegar a conclusión alguna al respecto.

0.2.1 Estadísticas

23 países han aportado datos sobre rehabilitación de viviendas con ayudas públicas y 16

lo han hecho respecto a los edificios. Sin embargo la información suministrada no es

homogénea. En algunos países los datos aportados alcanzan gran precisión, mientras

que en otros casos son estimaciones porcentuales o derivadas de cuentas nacionales.

Las cifras reportadas varían en un rango muy amplio, entre 280.000 y 5 viviendas.

A la hora de cuantificar el número de viviendas y edificios rehabilitados no hay definida

una única manera de recopilar datos de número de viviendas y edificios rehabilitados para

cada país. Algunos países no distinguen la rehabilitación de viviendas de los edificios.

Otros no consideran necesaria dicha distinción.

En consecuencia, no existen datos que permitan estimar con precisión la actividad de

rehabilitación en el conjunto de los países, ni realizar comparaciones entre los diferentes

países.

Sin embargo se observa que:

 Veinticuatro países tienen algún tipo de estadística sobre rehabilitación con ayuda pública

(12 UE15, 9 UE12, 2 candidatos, Noruega).

 En rehabilitación de viviendas, Alemania, Francia, España, Finlandia Hungría y República

Checa muestran la mayor actividad. Sin embargo, no es posible establecer una tendencia,

porque algunos países han incrementado su actividad desde 2000, en tanto que otros la

han disminuido.

 En el caso de rehabilitación de edificios, los edificios rehabilitados se cuentan en

centenares, con la excepción de Polonia (2.860 edificios en 2008) y Hungría (1.461

edificios en 2008).

0.2.2 Intervención en el Entorno

La mayoría de los países entiende que la satisfacción de las necesidades de vivienda

incluye necesariamente el entorno de la misma, de manera que en el 63% de los países,

sobre todo en la UE15 y en los países candidatos, las ayudas para rehabilitación de

viviendas y edificios pueden conllevar simultáneamente ayudas para intervenciones de

urbanización y similares.

0.2.3 Transferencia de costes en el parque residencial en alquiler.

Un aspecto importante como aliciente para la rehabilitación del parque residencial

destinado a alquiler consiste en que los propietarios pueden transferir total o parcialmente

los costes de rehabilitación a los arrendatarios en 21 países (66%). En la gran mayoría

(74%) de los países de la UE15 dicha transferencia es posible siempre y cuando la

inversión resulte en una mejora (mejora de las condiciones de habitabilidad, de la

eficiencia energética…). La transferencia de costes puede oscilar entre el 5% y el 11%

según los países.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 11 de 344

Respecto a la UE12, en la mitad de los estados miembros es posible repercutir los costes

de rehabilitación a los arrendatarios. En algunos países, esta repercusión se realiza

mediante un acuerdo entre el propietario y el arrendatario.

Eje 3: Creación de Empleo

0.3.1 Estadísticas

30 de los países que han participado en el cuestionario (94%) consideran que la

rehabilitación contribuye al mantenimiento y a la generación de empleo.

La capacidad de generación de empleo es estimada por Austria en 14 puestos de trabajo

directos e indirectos por cada millón de euros de inversión, en tanto que Irlanda cifra

dicha capacidad en 8 puestos de trabajo por millón de euros invertidos.

Los estados miembros de la UE15 (74%), y en menor medida los de la UE12 (50%), han

potenciado recientemente la rehabilitación en sus políticas de estímulo para hacer frente

a la crisis, estimándose la creación y mantenimiento de casi 500.000 puestos de trabajo

entre 2008 y 2009 (aunque las cifras difieren sensiblemente entre los países).

Como ejemplo de los planes ejecutados, Alemania introdujo una serie de programas para

estimular la Economía que tuvieron repercusión directa sobre la generación o el

mantenimiento de puestos de trabajo:

 Además del Programa “Impetus Programme for Growth and Employment” (parte del “First

Package for Growth and Employment”) introducido en noviembre 2008, se aumentó el

presupuesto anual del programa “CO2 Building Rehabilitation” a 1.500 millones de euros

entre el 2009 y el 2011. No obstante la demanda de financiación fue tan importante en

2009, que el programa tuvo que ser complementado por un presupuesto adicional de 750

millones de euros a mediados de ese año. Se estima que este programa generó o

mantuvo 270.000 puestos de trabajo en la industria de la construcción y en el pequeño

comercio a nivel regional y local.

En Reino Unido, el Gobierno reconoce el impacto de la crisis financiera en el sector de la

Vivienda, y ha respondido a las condiciones de mercado a corto plazo a través de

medidas adoptadas desde el inicio de la recesión, apoyando la construcción, el empleo y

las habilidades de los trabajadores. En junio 2009, el Gobierno británico se comprometió a

invertir 1.500 millones de libras en nuevas viviendas asequibles, lo que contribuirá a crear

aproximadamente unos 45.000 puestos de trabajo adicionales en el sector de la

Construcción y de las industrias relacionadas, en los próximos tres años.

0.3.2 Recursos Humanos especializados en rehabilitación

La mayoría de los países (66%) considera que los profesionales y la mano de obra

especializados disponibles responden a las necesidades existentes en el sector de la

rehabilitación. Esta disponibilidad es mayor en los países de la UE12 y candidatos, con el

75% y 100% respectivamente, que en la UE15, donde es suficiente sólo en el 53% de los

países.

En 25 países el sistema educativo ofrece algún tipo de formación específica al sector de

la rehabilitación, oscilando las respuestas positivas entre el 59% (enseñanza universitaria

de nivel medio) y el 69% (enseñanza universitaria superior) de los estados. Se puede

acceder a formación de nivel medio y superior de la Formación Profesional en el 63% y

66% de los países respectivamente. La oferta de enseñanza de nivel universitario es

comparativamente mayor en los países de la UE12 y en los candidatos, en tanto los

estados miembros de la UE15 ofrecen más el nivel de Formación Profesional.

Cabe mencionar que de los cinco países que no ofrecen ningún tipo de formación

académica en rehabilitación, en cuatro de ellos la disponibilidad de profesionales y mano

de obra especializados no responde a las necesidades del sector. Sin embargo, en dos de

estos países se han creado 34.000 puestos de trabajo con las medidas de estímulo.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 12 de 344

Eje 4: Financiación y concertación entre las administraciones

públicas y el sector privado.

0.4.1 Fondos FEDER

Si bien la mayoría de los países de la UE12 (83%) ha utilizado fondos FEDER para

rehabilitación, el número de los que prevén usarlos en el futuro es menor (75%).

Asimismo, de momento no hay consenso sobre la utilización, permitida por la

modificación del Reglamento (CE) 1080/2006, de los fondos FEDER en el futuro, ya

que a la mayoría de los países de la UE12 que prevén usarlos se contrapone una

mayoría relativa de países de la UE15 que estiman lo contrario.

0.4.2 Disponibilidad de ayudas

 Los países de la Unión Europea ponen a disposición de sus ciudadanos hasta seis tipos

de ayudas para rehabilitación de viviendas y edificios:

 Beneficios fiscales

 Subvenciones a fondo perdido,

 Préstamos en condiciones privilegiadas

 Subsidios a préstamos

 Garantías

 Otro tipo de ayudas.

Un total de 25 países (81%) ofrecen algún tipo de ayuda para la rehabilitación de

viviendas mientras que en el caso de rehabilitación de edificios los países que las prevén

son 23 (75%).

La modalidad de ayuda más extendida en los tres niveles de la administración es la

subvención a fondo perdido, seguida por el préstamo en condiciones privilegiadas, al que

se suma la desgravación fiscal cuando se trata de rehabilitación de edificios.

Como se ha observado en puntos anteriores, los países de la UE12 apoyan más la

rehabilitación de edificios que de viviendas y prefieren también las subvenciones a fondo

perdido. No obstante, el apoyo es comparativamente mayor en los países de la UE15.

La Administración Central es la que más ayudas ofrece, tanto para la rehabilitación de

viviendas como para la de edificios

En la oferta de subvenciones a fondo perdido es también donde los ayuntamientos

alcanzan su mayor protagonismo, ya que en 8 países las autoridades locales ofrecen este

tipo de ayudas tanto en viviendas como en edificios. No obstante, la Administración

Central tiene una presencia mayor, ofreciendo subvenciones a fondo perdido en 19

países, tanto en rehabilitación de viviendas como de edificios

Por lo general, los ciudadanos de los países de la Unión tienen a su disposición más de

una ayuda para rehabilitación. En efecto, una amplia mayoría de países ofrece al menos

dos ayudas, y son numerosos los que ofrecen hasta tres y cuatro ayudas. En teoría esto

permite una mejor cobertura de las necesidades y posibilidades de cada ciudadano.

0.4.3 Ayudas específicas

En lo que respecta a las ayudas con fines determinados, las ayudas para la adaptación de

viviendas a personas mayores y personas con discapacidad se canalizan principalmente a

través de subsidios específicos.

El 61% de los países ofrece ayudas para la adaptación de las viviendas para las personas

con discapacidad, porcentaje que alcanza el 51% en el caso de personas mayores. En la

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 13 de 344

UE 12 la proporción de países que tienen este tipo de ayudas es menor que en la UE15 y

en los países candidato.

En conjunto, hay un apoyo ligeramente superior a la adaptación para personas con

discapacidad que para personas mayores, aunque muchas veces la adaptación para

personas mayores está incluida implícitamente en la adaptación para personas con

discapacidad.

El 59% de los países ofrece ayudas específicas a las familias de bajos ingresos,

proporción que aumenta hasta el 79% en el caso de los estados miembros de la UE15.

0.4.4 Apoyo a la tramitación

La información y asesoramiento sobre ayudas a la rehabilitación está centralizada en la

mayoría de países (66%), siendo esta proporción mayor en los estados miembros de la

UE12 (83%). De forma similar, en los países de la UE12 la centralización de la gestión de

solicitudes de ayudas a la rehabilitación alcanza al 58%, mientras que desciende al 48%

en el conjunto de países.

Eje 5: Papel de la arquitectura

0.5.1 Importancia de la arquitectura

En la mayoría de los países que participan del estudio (82%) hay un servicio encargado

de las cuestiones relacionadas con la arquitectura, por lo general enmarcado dentro de

los ministerios de Vivienda, Fomento o Medio Ambiente. No obstante, sólo la mitad de los

países posee línea arquitectónica, la cual muchas veces está limitada a bienes

catalogados o pertenecientes al patrimonio histórico cultural. De estos países, una

mayoría posee mecanismos de participación ciudadana para la definición de las políticas.

La arquitectura se asocia principalmente a la cultura, al medio ambiente y al urbanismo, lo

que equivale a relacionarla con la ciudad. Sólo una minoría considera los aspectos

relacionados con la industria y la innovación.

La calidad de la arquitectura es contemplada en la mayoría de los países, aunque en

muchos casos se refiere más a aspectos técnicos (calidad de ejecución, funcionalidad)

que estéticos. En 25 estados hay una normativa específica referida a aspectos técnicos y

funcionales de la arquitectura mientras que en 18 países hay normativa que regula la

rehabilitación. En la mayoría de países la normativa referida a arquitectura regula los

aspectos de vivienda, habitabilidad y traza urbana. La práctica totalidad de los países

consideran que la arquitectura de calidad tiene impacto positivo en el bienestar de los

ciudadanos, en la generación de empleo y en la generación y mantenimiento de recursos.

La mayoría de los países considera que “toda construcción” es arquitectura y casi todos

potencian la arquitectura, sobre todo en las obras promovidas por la administración.

Consecuentemente, los mecanismos más utilizados para potenciar la arquitectura es la

inclusión de requisitos específicos en los pliegos de los concursos públicos y el concurso

de ideas en los proyectos públicos. Asimismo, varios países promueven premios de

arquitectura como forma de potenciarla más allá de los proyectos promovidos por la

administración.

0.5.2 Directrices comunitarias

Sólo la mitad de los países cree deseable la existencia de directrices comunitarias

comunes en el campo de la arquitectura. A este respecto, hay una brecha entre los países

de la UE15 (mayoría en contra) y los de la UE12 y candidatos (amplia mayoría a favor).

Algunos de los que se decantan por la negativa señalan la diversidad arquitectónica como

un factor que imposibilita una directiva común, característica que, también de acuerdo con

algunos de los países que apoyan el establecimiento de directrices comunitarias es

importante preservar.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 14 de 344

1 Rehabilitación: Aspectos generales

1.1 Concepto de rehabilitación

1.1.1 Concepto de rehabilitación de vivienda

A. Todos los países

Existe un consenso generalizado acerca de la definición del concepto de rehabilitación de

viviendas, ya que el acuerdo sobre los elementos de la definición propuesta oscila entre el

78% y el 91% de los países.

“Las condiciones de habitabilidad” y “la eficiencia energética”, ambos con el 91%, son los

conceptos más mencionados por los países, mientras que “la protección del medio

ambiente” forma parte de la definición de rehabilitación en el 78% de los estados

miembros.

29

29

25

26

27

2

2

6

5

4

1

1

1

1

1

Las condiciones

de habitabilidad

La eficiencia energética

La protección del

medio ambiente

La utilización de

energías renovables

La accesibilidad

física a la vivienda

Sí No NS/NC

La coincidencia con el concepto global de

rehabilitación de viviendas es ligeramente

inferior, 72%.

Fig. 1.1.1. Rehabilitación de viviendas: conjunto de actuaciones necesarias para mejorar. Todos los

países

Fig. 1.1.1. Concepto global de rehabilitación de

viviendas. Todos los países

Sí coincide; 23

No coincide; 6

NS/NC; 3

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 15 de 344

B. Países de la UE15

14

14

12

13

14

2

1

1

1

1

1

Las condiciones

de habitabilidad

La eficiencia energética

La protección del

medio ambiente

La utilización de

energías renovables

La accesibilidad

física a la vivienda

Sí No NS/NC

En los países de la UE15 existe prácticamente unanimidad sobre el concepto de

rehabilitación de viviendas. Catorce países (93%) incluyen dentro de la rehabilitación la

mejora de “Las condiciones de habitabilidad”, de “la eficiencia energética” y de “la

accesibilidad física a la vivienda”. “La protección del medio ambiente” es mencionado por

doce países (80%), siendo el elemento menos prioritario. Ni Irlanda ni Países Bajos

incluyen “La protección del medio ambiente” en su concepto de rehabilitación de

viviendas.

En línea con los resultados generales,

la coincidencia con el concepto global

de rehabilitación de viviendas

disminuye ligeramente, hasta el 73%

de los países de la UE15. Dos países,

Irlanda y Suecia no coinciden con este

concepto.

En Suecia, no existe una definición

formal de la rehabilitación de viviendas

o de edificios. La Ley “The Plannings-

and Buildings Act in July 1995”

reemplazó el concepto de rehabilitación

por el de “Cambio”. Todo lo que no es

nueva construcción, o mantenimiento

se denomina ahora “Cambio”. Se puede

extender este concepto a las obras en edificios o a otros cambios: medidas internas o

externas que significan un cambio en la fachada, construcción, instalaciones o cambio de

decoración interna. No obstante, el concepto de rehabilitación permanece en el lenguaje

Fig. 1.1.1. Rehabilitación de viviendas: conjunto de actuaciones necesarias para mejorar. Países de

la UE15

Fig. 1.1.1. Concepto global rehabilitación de viviendas.

Países de la UE15

Sí coincide; 11

No coincide; 2

NS/NC; 2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 16 de 344

coloquial y se define como la mejora de las viviendas y de los edificios en diferentes

aspectos.

Por su parte, Dinamarca no responde a los diferentes puntos de la pregunta, explicando

que el objetivo del decreto danés en materia de desarrollo urbano y renovación urbana, es

desarrollar y transformar áreas urbanas degradadas en lugares atractivos para vivir, y

hacer inversiones privadas. El desarrollo urbano danés está basado en iniciativas

privadas. Las autoridades locales sólo pueden hacer uso de 4 herramientas:

 Renovación de edificios

 Renovación de áreas

 Mejora de los espacios abiertos

 Declaración de ruina

C. Países de la UE12

En los países de la UE12, el concepto de rehabilitación de viviendas obtiene un consenso

inferior respecto a la totalidad de los países. En efecto, las mayores coincidencias se

encuentran en las mejoras de “las condiciones de habitabilidad” y de “la eficiencia

energética”, con el 83% de respuestas afirmativas y dos negativas (Lituania y Polonia), en

tanto que “La protección del medio ambiente”, “la utilización de energías renovables”, y “la

accesibilidad física a la vivienda” reúnen el 64% de respuestas positivas.

Letonia, Lituania, Polonia y República Eslovaca no incluyen “La protección del medio

ambiente” ni “la utilización de energías renovables” en su concepto de rehabilitación, en

tanto que “la accesibilidad física a la vivienda” no forma parte de dicho concepto para

Lituania, Polonia, República Eslovaca y Rumania.

10

10

8

8

8

2

2

4

4

4

Las condiciones

de habitabilidad

La eficiencia energética

La protección del

medio ambiente

La utilización de

energías renovables

La accesibilidad

física a la vivienda

Sí No NS/NC

Fig. 1.1.1. Rehabilitación de viviendas: conjunto de actuaciones necesarias para mejorar. Países de

la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 17 de 344

Respecto al concepto global de

rehabilitación de viviendas, una ligera

mayoría de siete países (59%) está de

acuerdo con el mismo: Bulgaria, Chipre,

Estonia, Hungría, Malta, República

Checa y Rumanía.

Cabe mencionar que en algunos países

de la UE12 no existen programas de

rehabilitación para las viviendas

particulares, como es el caso de Polonia

y República Eslovaca.

En Lituania la rehabilitación de viviendas

depende únicamente de la decisión del

propietario. Existen programas de

modernización cuyo objetivo es invertir en programas de eficiencia energética y otras

mejoras, pero únicamente para los edificios de viviendas plurifamiliares.

En Letonia, la rehabilitación de viviendas se relaciona con la eficiencia energética: las

actividades de rehabilitación tienen como objetivo reducir el coste energético mediante la

sustitución de las ventanas, de las puertas, del techo, ... También se recomienda el uso

de material y de equipamiento de construcción respetuosos del Medio Ambiente y la

utilización de las energías renovables, sin que esto sea un requisito obligatorio de la

rehabilitación.

D. Países candidatos

3

3

3

3

3

Las condiciones

de habitabilidad

La eficiencia energética

La protección del

medio ambiente

La utilización de

energías renovables

La accesibilidad

física a la vivienda

Sí No NS/NC

Todos los países candidatos coinciden con todos los elementos del concepto de

rehabilitación de viviendas. Consecuentemente, también se alcanza la unanimidad

respecto del concepto global.

E. Noruega y Suiza

Tanto Noruega como Suiza coinciden con todos los aspectos del concepto de

rehabilitación de viviendas y ambos países coinciden en el concepto global.

Fig. 1.1.1. Concepto global rehabilitación de viviendas.

Países de la UE12

Fig. 1.1.1. Rehabilitación de viviendas: conjunto de actuaciones necesarias para mejorar. Países

candidatos

Sí coincide; 7

No coincide; 4

NS/NC; 1

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 18 de 344

1.1.2 Concepto de Rehabilitación de edificios

A- Todos los países

De manera general, los países participantes muestran un mayor nivel de coincidencia

respecto del concepto propuesto de rehabilitación de edificios que del de rehabilitación de

viviendas.

Se observa un consenso generalizado sobre la rehabilitación de edificios, ya que los

países coinciden entre el 78% y el 97% con los diferentes aspectos propuestos.

“Mejorar la eficiencia energética” es el aspecto que reúne más respuestas afirmativas, con

el 97% de respuestas afirmativas, en tanto que “Mejorar los aspectos arquitectónicos” es

la característica de menor consenso, aunque 25 países (78%) lo consideran parte de la

rehabilitación. Cabe recordar que en el apartado de rehabilitación de viviendas, el punto

“Mejorar la eficiencia energética” reunió el 90% de respuestas positivas, siete puntos

menos que en el caso actual.

30

31

27

29

29

25

4

2

1

4

2

1

1

1

2

3

Mejorar las condiciones

estructurales del edificio

Mejorar la eficiencia

energética

Mejorar la

protección del medio ambiente

Mejorar la

utilización de energías renovables

Garantizar

su seguridad y estanqueidad

Mejorar los aspectos arquitectónicos

Sí No NS/NC

La mayoría (63%) de los países participantes

coincide con el concepto global de rehabilitación

de edificios, curiosamente diez puntos

porcentuales menos que el porcentaje de

coincidencia con el concepto de rehabilitación de

vivienda (73%).

Fig. 1.1.2. Rehabilitación de edificios: conjunto de actuaciones necesarias para:. Todos los países

Fig. 1.1.2. Concepto global rehabilitación de edificios.

Todos los países

Sí coincide; 20

No coincide; 6

NS/NC; 6

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 19 de 344

B- Países de la UE15

Existe un consenso sobre el contenido del concepto de la rehabilitación de edificios,

oscilando las repuestas positivas entre el 67% y el 93%.

“Mejorar la eficiencia energética” y “Mejorar la utilización de energías renovables” son los

dos elementos más mencionados con el 93% de respuestas positivas, siendo Irlanda el

único país que no coincide con este último aspecto. Por su parte, “Mejorar los aspectos

arquitectónicos” reúne el 67% de las respuestas afirmativas, con el disenso de Austria y

Países Bajos.

13

14

12

14

12

10

2

1

2

2

1

1

1

2

3

Mejorar las condiciones

estructurales del edificio

Mejorar la eficiencia

energética

Mejorar la

protección del medio ambiente

Mejorar la

utilización de energías renovables

Garantizar

su seguridad y estanqueidad

Mejorar los aspectos arquitectónicos

Sí No NS/NC

Fig. 1.1.2. Rehabilitación de edificios: conjunto de actuaciones necesarias para: Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 20 de 344

La coincidencia con el concepto global de

rehabilitación de edificios es de menor

importancia que son las definiciones

individuales, alcanzando el 60%, frente al

73% para la rehabilitación de vivienda.

En Austria “la seguridad y la

estanqueidad” no suelen ser un problema

en los edificios, ni siquiera antes de la

rehabilitación. La arquitectura suele ser

un tema complejo porque el aislamiento

térmico a menudo amenaza deteriorar la

arquitectura original y no siempre el

diseño arquitectónico mejora con una

reforma. Sin embargo se observa una

mejoría ya que los arquitectos se involucran cada vez más en las rehabilitaciones.

En Reino Unido, las normas de construcción establecen un mínimo de estándares para la

estructura, la propagación del fuego, la resistencia a los contaminantes, la eficiencia

energética y la accesibilidad a los edificios nuevos y para los trabajos de rehabilitación.

Disposiciones similares existen para las administraciones responsables en Escocia e

Irlanda del Norte.

Fig. 1.1.2. Concepto global rehabilitación de

edificios. Países de la UE15

Sí coincide; 9

No coincide; 3

NS/NC; 3

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 21 de 344

C- Países de la UE12

12

12

10

10

12

10

2

2

2

Mejorar las condiciones

estructurales del edificio

Mejorar la eficiencia

energética

Mejorar la

protección del medio ambiente

Mejorar la

utilización de energías renovables

Garantizar

su seguridad y estanqueidad

Mejorar los aspectos arquitectónicos

Sí No NS/NC

Los países de la UE12 coinciden más con la definición del concepto de rehabilitación de

los edificios que la UE15, oscilando las respuestas positivas entre el 83% y el 100%.

Todos los países de la UE12 consideran que los conceptos “Mejorar las condiciones

estructurales del edificio”, “Mejorar la eficiencia energética” y “Garantizar su seguridad y

estanqueidad” forman parte de la

rehabilitación. Por su parte, “Mejorar la

protección del medio ambiente”, “Mejorar la

utilización de energías renovables” y “Mejorar

los aspectos arquitectónicos” alcanzan un

porcentaje de respuestas positivas del 83%.

La coincidencia con el concepto global es

menor. La mayoría (58%) coincide al igual

que para la rehabilitación de viviendas (58%).

En Estonia, la actual crisis financiera y

económica determina que los aspectos

arquitectónicos relacionados con la

rehabilitación de edificios no sean una

prioridad en estos momentos. En Letonia, la

rehabilitación de edificios, al igual que para

las viviendas, se relaciona con la eficiencia

energética.

D- Países candidatos

Fig. 1.1.2. Rehabilitación de edificios: conjunto de actuaciones necesarias para:.

Países de la UE12

Fig. 1.1.2. Concepto global rehabilitación de edificios.

Países de la UE12

Sí coincide; 7

No coincide; 3

NS/NC; 2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 22 de 344

3

3

3

3

3

3

Mejorar las condiciones

estructurales del edificio

Mejorar la eficiencia

energética

Mejorar la

protección del medio ambiente

Mejorar la

utilización de energías renovables

Garantizar

su seguridad y estanqueidad

Mejorar los aspectos arquitectónicos

Sí No NS/NC

Respecto al concepto propuesto de rehabilitación de edificios, los tres países candidatos

coinciden unánimemente en todos los aspectos.

En el concepto global, dos de ellos

(Croacia y Antigua República

Yugoslava de Macedonia)

coinciden con el concepto global,

ya que Turquía no ha respondido a

dicha pregunta.

E- Noruega y Suiza

Noruega y Suiza coinciden con

todos los elementos del concepto

propuesto de rehabilitación de

edificios.

1.1.3 Concepto de rehabilitación de áreas urbanas

A- Todos los países

Existe un alto consenso sobre el concepto de rehabilitación de áreas urbanas con

respuestas positivas entre el 57% y 94%. Sólo un concepto genera más desacuerdo que

acuerdo: la mitad de los países no consideran el “Establecimiento de redes de

climatización centralizadas alimentadas con energías renovables” parte de la

rehabilitación de áreas urbanas, y sólo el 38% está de acuerdo.

En el apartado “La mejora de tejidos residenciales en el medio urbano”, las

respuestas positivas oscilan entre el 57% (“Establecimiento de redes de agua caliente

sanitaria alimentadas con energías renovables”) y el 94% (“rehabilitación de sus edificios

y viviendas”).

Por su parte, en “la Renovación integral de barrios”, las respuestas positivas varían

entre el 69% (“demolición y sustitución de los edificios”) y el 88% (“creación de dotaciones

y equipamientos”, y “la mejora de la accesibilidad de sus espacios públicos”).

Fig. 1.1.2. Rehabilitación de edificios: conjunto de actuaciones necesarias para:. Países

candidatos

Fig. 1.1.2. Concepto global rehabilitación de edificios.

Países candidatos

Sí coincide; 2

NS/NC; 1

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 23 de 344

30

25

27

12

18

22

26

28

28

1

5

4

16

11

7

4

1

2

1

2

1

4

3

3

2

3

2

Sí No NS/NC

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La mayoría (54%) de los países coincide con el concepto global de rehabilitación de áreas

urbanas.

B- Países de la UE15

La mayoría de los países coincide con las

definiciones del concepto de rehabilitación de

áreas urbanas, oscilando las respuestas

positivas entre el 60% (“Establecimiento de

redes de agua caliente sanitaria alimentadas

con energías renovables”) y el 94% (“La

rehabilitación de sus edificios y viviendas”),

excepto “El establecimiento de redes de

climatización centralizadas alimentadas con

energías renovables” que recibe sólo el 34% de

respuestas positivas y el 47% de negativas. 7

de los 15 países no incluyen este concepto en

la Rehabilitación de las áreas urbanas:

Alemania, Austria, Bélgica, Dinamarca, Irlanda, Países Bajos y Reino Unido.

Fig. 1.1.3. Concepto global rehabilitación áreas urbanas.

Todos los países

Fig. 1.1.3. Rehabilitación de áreas urbanas: conjunto de actuaciones necesarias para: . Todos los

países

Sí coincide; 17

No coincide; 10

NS/NC; 5

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 24 de 344

14

12

12

5

9

12

11

13

12

2

7

4

1

2

1

1

2

1

3

2

2

2

2

2

Sí No NS/NC

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

El 54% de los países coincide con la

definición del concepto global de

rehabilitación de áreas urbanas: Bélgica,

Finlandia, Francia, Grecia, Luxemburgo,

Portugal y Reino Unido (frente al 73%

que coincide en la definición del concepto

de rehabilitación para las viviendas y

60% que coinciden en la definición del

concepto de rehabilitación para los

edificios).

Alemania, Austria, Irlanda, Italia y Suecia

declaran no coincidir el concepto global

de rehabilitación de áreas urbanas.

En relación con el concepto global de rehabilitación de áreas urbanas, los países señalan:

En Austria existe una oposición creciente contra los planes de urbanización que requieren

la demolición de los edificios residenciales privados.

En Suecia, no existe una definición formal del concepto de rehabilitación de las áreas

urbanas. Sin embargo la mayoría de las alternativas propuestas en el cuestionario

parecen ser cubiertas de manera general. Los debates políticos se centran en las

medidas que puedan contribuir a las ciudades sostenibles y la reducción de las emisiones

de CO2. El gobierno ha designado una comisión especial para las Ciudades Sostenibles

para el periodo 2008-2010. El objetivo es trabajar sobre el desarrollo sostenible de las

ciudades las áreas residenciales y las comunidades urbanas. (ver:

http://www.hallbarastader.gov.se).

Fig. 1.1.3. Rehabilitación de áreas urbanas: conjunto de actuaciones necesarias para: . Países de la

UE15

Fig. 1.1.3. Concepto global rehabilitación áreas urbanas.

Países de la UE15

Sí coincide; 8

No coincide; 5

NS/NC; 2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 25 de 344

C- Países de la UE12

11

10

11

5

6

8

11

12

12

1

2

1

7

6

4

1

Sí No NS/NC

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La coincidencia con el concepto de rehabilitación de áreas urbanas es mayor para los

países de la UE12 que para los de la UE15, ya que en algunos casos la coincidencia es

total (“La creación de dotaciones y equipamientos” y “la mejora de la accesibilidad de sus

espacios públicos”). Del mismo modo que en la UE15, una mayoría (59%) de países no

incluye el “Establecimiento de redes de climatización centralizadas alimentadas con

energías renovables” en el concepto de rehabilitación de áreas urbanas.

Sin embargo, la coincidencia es menor respecto del concepto global de rehabilitación de

áreas urbanas, ya que el 50% coincide con el concepto global: Bulgaria, Chipre, Hungría,

Polonia, República Checa y Rumanía, en tanto que

el 54% de los países de la UE15 estaban de

acuerdo con dicho concepto. Como referencia, la

coincidencia de la UE12 tanto con el concepto

global de viviendas como con el concepto global de

edificios es del 58%.

En Lituania, el proceso de rehabilitación está

limitado debido a la situación económica y

financiera. Se da prioridad a la rehabilitación de los

edificios plurifamiliares integrados en el Plan para el

Desarrollo Sostenible.

En Croacia aún falta crear las condiciones previas

para la aplicación de estos conceptos.

En Estonia, no existe actualmente una necesidad de

urbanización o de reurbanización de las aéreas urbanas o de los barrios. Las áreas no

son tan grandes como para necesitar un sistema de urbanización. Tampoco se necesitan

sistemas de climatización centralizados, debido al clima de Estonia. Debido al objetivo de

renovar y mantener los edificios existentes construidos, no existe la necesidad de

rehabilitar ni de demoler las construcciones existentes.

Fig. 1.1.3. Rehabilitación de áreas urbanas: conjunto de actuaciones necesarias para: . Países de

la UE12

Fig. 1.1.3. Concepto global rehabilitación áreas

urbanas. Países de la UE12

Sí coincide; 6

No coincide; 4

NS/NC; 2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 26 de 344

Sí coincide; 1

No coincide; 1

NS/NC; 1

D- Países candidatos

La unanimidad coincide con “la rehabilitación de sus edificios y viviendas”, “las obras de

urbanización, reurbanización y accesibilidad universal”, “urbanización o reurbanización del

área” y “la mejora de la accesibilidad de sus espacios públicos”.

2 países sobre 3 coinciden con el resto de las definiciones.

Sólo Turquía no incluye la “participación ciudadana” en su definición de Rehabilitación en

zonas urbanas.

3

2

3

2

2

2

3

2

3

1

1

1

1

1

Sí No NS/NC

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

La creación de dotaciones y equipamientos

La participación de los ciudadanos

La mejora de la accesibilidad de sus espacios públicos

La rehabilitación de sus edificios y

viviendas

A
)

L
A

M

E
J
O

R
A

D

E

T

E
J
I
D

O
S

R
E

S
I
D

E
N

C
I
A

L
E

S

E

N

E

L

M

E
D

I
O

U

R
B

A
N

O

Establecimiento de redes de agua caliente sanitaria

centralizadas alimentadas con energías renovables

Obras de urbanización, reurbanización y accesibilidad

universal

Urbanización o reurbanización del área

Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables

Demolición y sustitución de los edificios

B
)

L
A

R

E
N

O
V

A
C

I
Ó

N

I
N

T
E

G
R

A
L

D
E

B

A
R

R
I
O

S

Q

U
E

P

R
E

C
I
S

E
N

A
C

T
U

A
C

I
Ó

N

Respecto al concepto global, sólo

coincide la Antigua República

Yugoslava de Macedonia.

E- Noruega y Suecia

Los dos coinciden con el concepto global.

Fig. 1.1.3. Rehabilitación de áreas urbanas: conjunto de actuaciones necesarias para: . Países

candidatos

Fig. 1.1.3. Concepto global rehabilitación áreas urbanas.

Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 27 de 344

1.2 Qué niveles de la administración pública poseen competencias en

materia de rehabilitación

A- Todos los países

El Gobierno Municipal tiene competencias en rehabilitación en el 91% de los países

participantes en esta encuesta. En tres de ellos, Eslovenia, Estonia y Suecia, esta

competencia es exclusiva.

El Gobierno Central también posee competencias en rehabilitación en la gran mayoría de

los países (85%), siempre compartiéndolas con los demás niveles de la administración,

con la única excepción de Malta, donde es exclusiva.

Sólo en una minoría de países (44%), el Gobierno Regional es competente en

rehabilitación. Sólo en Reino Unido esta competencia es exclusiva.

Además de la Administración Pública, existen en el 16% de los países otros organismos

competentes en materia de rehabilitación.

Fig 1.2. ¿En su país, qué niveles de la Administración Pública poseen competencias en materia de rehabilitación?

27

13

10

3

14

10

2

1

29

14

11

3

5

3

1 1

0

5

10

15

20

25

30

35

Todos los países Países de la UE15 Países de la UE12 Países candidatos

Gobierno

Central

Gobierno

Regional

Gobierno

Municipal

Otros

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 28 de 344

B- Países de la UE15

 Salvo en Reino Unido, el Gobierno Municipal aparece siempre como organismo

competente en materia de rehabilitación.

 El Gobierno Central, también interviene como órgano competente, excepto en Reino

Unido y Suecia.

 El Gobierno Regional solo tiene competencias en 9 países de la UE15: Alemania, Austria,

Bélgica, España, Finlandia, Francia, Italia, Portugal y Reino Unido.

 Además existen otros organismos competentes:

o ARA (The Housing Finance and Development Centre of Finland) en Finlandia

o Departamentos y mancomunidades en Francia

o Establecimientos públicos en Luxemburgo

C- Países de la UE12

 En todos los países de la UE12, el Gobierno Municipal posee competencias en materia de

rehabilitación.

 El Gobierno Central tiene competencias en todos los países salvo en Eslovenia y en

Estonia. En Malta su competencia es exclusiva.

 El Gobierno Regional aparece como competente sólo en 2 países de la UE12: Polonia y

República Checa.

 Además en Rumania, existen otros organismos locales competentes.

D- Países Candidatos

 En los tres países candidatos, el Gobierno Municipal y Central poseen competencias en

materia de rehabilitación

.

 El Gobierno Regional solo tiene competencias en Croacia

 Además en Turquía, el Sector Privado también tiene competencias.

E- Noruega y Suiza

 En Suiza, los tres niveles de la Administración Pública poseen competencias en materia

de rehabilitación.

 De manera distinta, en Noruega la rehabilitación es responsabilidad del propietario. El

papel de la Administración Pública se limita principalmente en su mayor parte a la

Autoridad de Planificación y de Construcción (Planning and Building Authority).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 29 de 344

1.3 Normativa Rehabilitación

21

9

8

3

9

4

4

2

2

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

En la mayoría de los países (66%) existe alguna normativa que regule el alcance y el

concepto de rehabilitación.

B- Países de la UE15

El 60% de los países de la UE15 dispone de alguna normativa que regule el alcance y el

concepto de rehabilitación: Alemania, Austria, Dinamarca, España, Grecia, Italia, Portugal,

Reino Unido y Finlandia.

En algunos países existen diferentes niveles o definiciones de Rehabilitación establecidos

por leyes (Alemania e Italia).

En Suecia, se asigna un nuevo “valor anual” a modo de impuesto para los edificios

antiguos, que depende del “grado de renovación” de los edificios.

En Dinamarca, la ley de Renovación urbana y el Desarrollo urbano establece las normas

para el apoyo financiero gubernamental y municipal para la rehabilitación de viviendas y

zonas urbanas degradadas.

C- Países de la UE12

El alcance y el concepto de rehabilitación están regulados por alguna normativa en la

mayoría de los países de la UE12 (66%): Bulgaria, Eslovenia, Letonia, Lituania, República

Checa, República Eslovaca y Rumanía.

En Letonia, en los programas de ayudas, existen determinadas actividades de

rehabilitación de viviendas para la mejora de la eficiencia energética. Por ejemplo, obras

en las partes comunes de los edificios plurifamiliares: aislamiento, renovación del sistema

de calefacción, renovación y construcción del sistema de ventilación, renovación de las

Fig 1.3. ¿Existe en su país alguna normativa que regule el alcance y concepto de la rehabilitación?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 30 de 344

partes estructurales del edificio. También otras actividades como la renovación del techo,

de la fachada, escaleras, y accesibilidad para las personas discapacitadas, renovación y/o

sustitución de los ascensores, ventanas, puertas, instalaciones eléctricas, instalaciones

contra incendios y otras obras en el edificio relacionadas con medidas de eficiencia

energética, e indicadas en la auditoria energética de los edificios.

D- Países Candidatos

En los 3 países Candidatos existe dicha normativa.

E- Noruega y Suiza

En Noruega no existe ningún marco legal u otra legislación especial para la

Rehabilitación. Sin embargo, el decreto relativo a la Planificación y Edificación regula

ciertos aspectos, prestando una especial atención a los aspectos como el diseño universal

y el diseño visual del entorno.

Por su parte, Suiza dispone de alguna normativa al respecto.

1.4 Carácter integrado de la rehabilitación

A- Todos los países

19

10

6

3

13

5

6

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

En la mayoría de los países (60%), existe una normativa que recoja que la rehabilitación

urbana debe tener un “carácter integrado”, con un enfoque particular a los aspectos

medioambientales y sociales.

B- Países de la UE15

La mayoría de los países de la UE15 (67%) dispone de una normativa relativa a la

rehabilitación urbana con “carácter integrado”: Alemania, Austria, Bélgica, Dinamarca,

España, Finlandia, Francia, Países Bajos, Portugal y Reino Unido, en tanto que Grecia,

Italia, Suecia, Luxemburgo e Irlanda no requieren formalmente tal carácter. En el caso de

Irlanda y Luxemburgo, debe mencionarse que no disponen de normativa alguna que

Fig 1.4. ¿Existe alguna disposición normativa donde se recoja que la rehabilitación urbana debe tener

un “carácter integral”?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 31 de 344

regule el alcance y concepto de la rehabilitación. Sin embargo en Bélgica, a pesar de que

no exista una normativa referente a la rehabilitación, ostenta una disposición normativa

donde se recoge que la rehabilitación urbana debe tener un “carácter integrado”. En el

caso de Italia, no existe un requerimiento general pero sí para la financiación de

determinados programas (Contrato de Barrio, Programa Integral de Recalificación Urbana,

etc.).

Las principales características que debe cumplir un proceso de rehabilitación urbana para

que se pueda denominar “integrado” más destacadas son las siguientes:

 En Francia e Italia, las normativas incluyen sobre todo aspectos sociales, cuyo objetivo es

la integración social.

o En Francia, aparte del desarrollo sostenible, la normativa tiene como objetivo la

reestructuración de los barrios clasificados como “zonas urbanas sensibles”. El carácter

“integrado” se define como la reestructuración y recalificación de los barrios para

favorecer la mezcla social y el desarrollo sostenible.

o En Italia, el carácter “integrado” sólo es obligatorio en algunos casos, como por

ejemplo “los contratos de barrios”: proyectos de “revitalización” urbana promovidos por los

Municipios en los barrios desfavorecidos y cuyo objetivo es fomentar el desarrollo local, la

creación de empleo y la integración social.

 En Alemania, la normativa se centra sobre todo en el desarrollo sostenible. El Estado

sostiene la creación de estructuras urbanas sostenibles, proporcionando ayuda financiera.

 En Finlandia, además de objetivos sociales y de desarrollo sostenible, la normativa

incluye también objetivos culturales (patrimonio cultural).

 En Dinamarca, la rehabilitación “integrada” forma parte del decreto relativo a la

Renovación Urbana y Desarrollo Urbano.

C- Países de la UE12

En la mitad de los países de la UE12, existe alguna disposición normativa relativa a la

rehabilitación urbana con “carácter integrado”: Bulgaria, Eslovenia, Hungría, Letonia,

Lituania y República Checa. Principalmente con un enfoque al desarrollo sostenible y a

los aspectos sociales al igual que los países de la UE15.

En Hungría, a pesar de que no exista una normativa referente a la rehabilitación, hay una

disposición normativa donde se recoge que la rehabilitación urbana debe tener un

“carácter integrado”. En Bulgaria, además del desarrollo sostenible, la normativa incluye

también la accesibilidad a los edificios, y la estética interior y exterior de los edificios y del

entorno. En Croacia, la normativa se centra particularmente en el uso racional del

espacio.

En Hungría, existen recursos financieros para la rehabilitación urbana, exclusivamente

con carácter integrado. Ninguna de las ciudades puede acceder a esas subvenciones sin

preparar previamente un plan de desarrollo urbano integrado. Existen dos tipos de

programas: por un aparte la rehabilitación de las ciudades y barrios, y por otra la

rehabilitación de las zonas urbanas desfavorecidas. En Letonia y Lituania, la normativa se

centra especialmente en aspectos medioambientales.

D- Países Candidatos

Los tres países candidatos manifiestan tener alguna disposición normativa relativa a la

rehabilitación urbana con “carácter integrado”.

E- Noruega y Suiza

Noruega y Suiza no disponen de una normativa que establezca que la rehabilitación

urbana debe tener “carácter integrado”.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 32 de 344

1.4.2 Acceso ayudas

16

6

9

1

6

3

2

1

10

6

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

En la mitad de de los países, la rehabilitación debe tener un carácter “integrado” para

poder acceder a alguna ayuda pública o a algún tipo de fondos europeos.

B- Países de la UE15

En 6 países de la UE15, la rehabilitación debe tener un carácter “integrado”: en Alemania,

Austria, Francia, Italia, Irlanda y Grecia (proyecto piloto).

Los principales requisitos relacionados con este ”carácter integrado” de la rehabilitación

urbana son:

 En Alemania, depende del Programa de reestructuración urbana específico, pero los

principales requisitos se centran en la visión global del desarrollo urbano desde un punto

de vista social, económico y medioambiental.

 En Austria, existen unas normas especiales establecidas por el Gobierno Central que

definen las áreas urbanas con una necesidad específica de rehabilitación.

 En Francia el carácter integrado solo es obligatorio para obtener ayudas nacionales para

la rehabilitación de viviendas.

 En Italia, el carácter “integrado” es obligatorio para los proyectos urbanos regionales que

utilizan fondos FEDER. Los proyectos se desarrollan con la participación de los

ciudadanos.

 Además se ha de notar que en Grecia, el carácter “integrado” ha sido objeto de un

proyecto piloto, relacionado con la revitalización de las regiones desfavorecidas que

presentan un alto nivel de problemas sociales, medioambientales y económicos.

Fig 1.4.2. Para acceder a algún tipo de fondos europeos o de ayudas públicas de los

programas de escala nacional, es obligatorio que la rehabilitación responda a ese

carácter "integrado"?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 33 de 344

C- Países de la UE12

La mayoría de los estados miembros de la UE12 (75%) declara que, para acceder a

ayudas públicas o a fondos europeos, la rehabilitación debe tener un carácter “integrado”:

Eslovenia, Estonia, Hungría, Letonia, Lituania, Polonia, República Checa y Rumania.

En Lituania, el gobierno ha decidido sostener un programa de inversión de eficiencia

energética a través la modernización de los edificios de viviendas multifamiliares, cuyo

objetivo es reducir el consumo energético.

En Eslovenia, el objetivo es mejorar las condiciones funcionales, técnicas, de diseño, de

construcción, económicas, sociales, culturales y medioambientales.

En Rumania, el carácter “integrado” es obligatorio para acceder a los Programas

Operacionales Regionales. También se toma en cuenta la participación ciudadana.

D- Países Candidatos

En la Antigua República Yugoslava de Macedonia la rehabilitación urbana debe tener un

“carácter integrado” para acceder a ayudas. Los objetivos son la mejora de la calidad de

vida, la eficiencia energética, la mejora de los edificios y la construcción de accesos para

las personas con discapacidad.

En Croacia no es obligatorio.

1.5 Objeto de la normativa

A- Todos los países

De manera global, el principal objeto de la normativa de rehabilitación del parque

residencial son los edificios (63%), seguido de las áreas urbanas (60%) y por último las

viviendas (54%).

Fig 1.5. ¿Cuál es el objeto de la normativa sobre rehabilitación del parque residencial existente?

17

12

3

1

20

10

8

1

19

12

4

3

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Viviendas Edificios Areas urbanas

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 34 de 344

B- Países de la UE15

En los estados miembros de la UE15, la normativa de rehabilitación tiene como objeto las

Viviendas y las áreas urbanas en el 80% de los países. La rehabilitación de edificios se

contempla en la normativa en el 67% de los casos.

Cabe notar que los que declararon anteriormente disponer de una normativa que regule el

alcance y el concepto de rehabilitación, tiene en el 100% de los casos una normativa

sobre las Viviendas.

C- Países de la UE12

Los resultados de los países de la UE12 difieren sensiblemente de los de los países de la

UE15. En efecto, en la UE12 la normativa relativa a la rehabilitación tiene como objeto

principalmente los Edificios (67%), mientras que son minoría los estados miembros que

contempla las Viviendas (25%) y las Áreas Urbanas (34%).

Se ha de notar que los países que declararon anteriormente disponer de una normativa

que regule el alcance y el concepto de rehabilitación tienen todos, una normativa sobre

los Edificios, excepto Eslovenia.

D- Países candidatos

En los 3 países Candidatos, la normativa tiene como objeto exclusivamente las Áreas

urbanas, excepto en Croacia que además de las áreas urbanas, la normativa incluye

también las Viviendas y los Edificios.

E- Noruega y Suiza

Sólo Suiza declara disponer de una normativa de rehabilitación cuyo objeto es las

Viviendas y los Edificios, en tanto que Noruega no responde esta pregunta.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 35 de 344

1.6 Aspectos de la normativa sobre Rehabilitación

Todos

UE15

UE12

CC

0%

25%

50%

75%

100%

Aspectos

urbanísticos

Aspectos

arquitectónicos

Aspectos

financieros

Aspectos

fiscales

Aspectos energéticos

Adaptación personas

mayores

Adaptación discapacitados

Todos

UE15

UE12

CC

A- Todos los países

En las normativas de rehabilitación de los países participantes en el cuestionario los

elementos que más se repiten son “Los aspectos energéticos” (91% de respuestas

positivas) seguido de “los aspectos de adaptación a las necesidades de las personas con

discapacidad” (81% de respuestas positivas), en tanto que “Los aspectos fiscales” con el

56% y “los aspectos urbanísticos” con el 66% son menos citados.

B- Países de la UE15

Existe un importante consenso sobre los aspectos que aborda la normativa sobre

rehabilitación, ya que el porcentaje de inclusión de aspectos en las normativas nacionales

oscila entre el 73% para “los aspectos arquitectónicos” y “los aspectos fiscales”) y el 93%

para “los aspectos energéticos” y “los aspectos de adaptación a las necesidades de las

personas con discapacidad/accesibilidad”.

C- Países de la UE12

La coincidencia de los países de la UE12 en los aspectos de sus normativas sobre

rehabilitación es menor que la alcanzada por los países de la UE15. Algunos temas están

presentes sólo en una minoría de países, como el 33% de los “aspectos fiscales”. Los

“aspectos de adaptación a las necesidades de las personas mayores/accesibilidad” llegan

al 50% de mención y los “aspectos energéticos”, con el 92%, está presente en todos los

países excepto en Hungría.

D- Países Candidatos

Todos los países candidatos coinciden con “los aspectos urbanísticos”, “los aspectos

arquitectónicos”, “los aspectos energéticos”, “los aspectos de adaptación a las

necesidades de las personas con discapacidad/accesibilidad”.

Los restantes temas (“los aspectos financieros”, “los aspectos fiscales” y “los aspectos de

adaptación a las necesidades de las personas mayores/accesibilidad”) están presentes en

dos tercios de los países candidatos.

Fig 1.6. ¿Qué aspectos aborda la normativa sobre rehabilitación?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 36 de 344

E- Noruega y Suiza

La normativa de rehabilitación suiza aborda todos los aspectos excepto “los aspectos

urbanísticos”, en tanto que Noruega no responde.

1.6.1 Aspectos urbanísticos

Como era de esperar, se observa una variedad de respuestas en cuanto a los principales

aspectos que aborda la normativa de rehabilitación a nivel urbanístico en cada país,

elemento menos mencionado por los países de la UE15. La normativas incluyen

diferentes aspectos como: uso del espacio urbano, subvenciones, permisos de urbanismo,

rehabilitación de áreas degradadas con problemas sociales, desarrollo sostenible, buena

calidad de construcción, protección del patrimonio cultural y del paisaje, mejora del

entorno y de los espacios verdes, etc.

1.6.2 Aspectos arquitectónicos

De la misma manera se puede observar una multitud de características que aborda la

normativa relativa a los aspectos arquitectónicos en cada país (seguridad, diseño,

estética, eficiencia energética, accesibilidad, protección del patrimonio cultural y del

paisaje etc.). Sin embargo se percibe un enfoque particular en los aspectos de seguridad

(en Alemania, España, Finlandia, Antigua República Yugoslava de Macedonia), Estética

tanto de las construcciones como de los espacios públicos (en Bulgaria, Finlandia, Grecia)

y protección del patrimonio cultural (Finlandia, República Checa, Rumania).

En Croacia, el conflicto bélico de los ’90 es un factor que pesa sobre las decisiones

políticas relacionadas con la Vivienda, ya que la prioridad es la reconstrucción de

viviendas y el alojamiento de las víctimas de la guerra. Se creó un modelo de financiación

en función del grado de daño que sufrieron las viviendas.

1.6.3 Aspectos financieros

En cuanto a los aspectos financieros las normativas abordan:

 Las subvenciones ya sea por parte del estado, de las regiones o de las administraciones

locales en función del país, dirigidos sobre todo a los propietarios, tanto para las

viviendas, las reparaciones, los equipamientos, …

o En Bélgica, la región subvenciona un cierto porcentaje del coste de las iniciativas

públicas y privadas sobre la base del nivel de ingresos, las obras proyectadas para

viviendas y para el patrimonio.

o En Bulgaria, el Estado apoya a los propietarios de los edificios residenciales,

ofreciendo subvenciones de hasta el 20% del coste total de los trabajos de rehabilitación.

o En Dinamarca, los propietarios reciben subvenciones para la rehabilitación de

viviendas

o En España, existen subvenciones a los promotores, a los propietarios de las viviendas

y a los inquilinos autorizados a realizar operaciones de rehabilitación.

o En Francia, las subvenciones son distribuidas en función del tipo de obras y de sus

beneficiarios.

o En Grecia, existe una subvención de los tipos de interés para préstamos de viviendas

especiales en zonas de rehabilitación.

o En Italia, se ofrecen subvenciones para la vivienda y el equipamiento

o En Polonia, las ayudas se destinan a los más pobres. Existen subvenciones

municipales que tienen el propósito de conceder una vivienda a los más pobres.

o En Rumania, la asociación de viviendas paga 20% del coste total de rehabilitación de

viviendas existentes, el resto a cargo del estado central (50%) y la administración local

(30%)

 En Alemania tanto los propietarios de edificios históricos y de edificios ubicados en áreas

revitalizadas o en zonas de desarrollo urbano, como los inquilinos residentes en estas

mismas zonas pueden beneficiarse de deducciones en el impuesto sobre la renta.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 37 de 344

 Ayudas financieras

o Para los proyectos sostenibles que mejoran la eficiencia energética (Letonia, Lituania)

o Para los proyectos de renovación de los edificios

 Préstamos con tipos de interés privilegiados

o En Lituania, tipo de interés anual fijo del 3% para los préstamos de modernización

o Préstamos blandos en Portugal

o En República Eslovaca, préstamos preferentes con un plazo de 20 años y al 1% de

interés.

o En Suiza, préstamos sin intereses o a tipo de interés privilegiado

 En España se ofrecen préstamos en condiciones privilegiadas concedidas por entidades

de créditos colaboradoras, con posibilidad de subsidiación de la cuota del préstamo.

1.6.4 Aspectos fiscales

Las normativas, principalmente de los estados miembros de la UE15, consisten en:

 Tipo reducido del Impuesto sobre el Valor Añadido (España, Francia, Italia, Polonia,

Portugal)

 Desgravación fiscal (Alemania, Croacia, Bulgaria, España, Francia, Italia, Polonia,

Rumania, Suiza, Luxemburgo)

 Dispensa de los impuestos municipales

o En Grecia se dispensa los inquilinos o los propietarios de los impuestos municipales

para reestructuraciones específicas en los edificios.

o Los aspectos fiscales se utilizan muy poco en los países de la UE12.

1.6.5 Aspectos energéticos

Respecto a los aspectos energéticos, elemento más mencionado por los países, todas las

normativas abordan:

 La mejora de la eficiencia energética en los edificios y viviendas

y/o

 el uso de energías renovables (nuevas tecnologías o materiales de construcción que

ahorren energía)

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 38 de 344

1.6.6 Aspectos de adaptación a las necesidades de las personas mayores y

Aspectos de adaptación a las necesidades de las personas con discapacidad

En la mayoría de los países la normativa aborda conjuntamente estos dos aspectos. En

gran parte de los países la accesibilidad de las personas mayores y/o con discapacidad

en las viviendas o edificios es un requisito obligatorio. Se ofrecen incentivos y

subvenciones para la rehabilitación de viviendas y edificios con este fin.

1.7 Normativa específica

(Este apartado corresponde a las preguntas 1.7.1 y 1.7.2 del cuestionario)

A- Todos los países

La mayoría de los países (59%) dispone de una normativa específica para la

rehabilitación de los centros históricos, y prácticamente la mitad (47%) una normativa

específica para la rehabilitación de las áreas rurales.

Se observa que las normativas específicas relativas a la rehabilitación de los centros

históricos abordan generalmente aspectos como el mantenimiento, y/o la restauración,

y/o la protección del Patrimonio cultural (Alemania, Austria, Croacia, Finlandia, Estonia,

Francia, Irlanda, Letonia, Lituania, Turquía).

En algunos países dichas normativas incluyen subvenciones y ayudas específicas a la

rehabilitación de los centros históricos (Austria, Portugal, República Checa).

Las normativas relativas a la rehabilitación de las áreas rurales contemplan en algunos

países las mismas características que las áreas urbanas (Eslovenia y Antigua República

Yugoslava de Macedonia): protección del patrimonio cultural y natural, entorno de vida

saludable, mejora de las técnicas para la planificación del espacio, distancia entre los

edificios…

Fig 1.7. ¿Existe normativa específica para la rehabilitación de:?

 u

0%

20%

40%

60%

80%

100%

Todos

UE15

UE12

CC

Centros

históricos

Areas

rurales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 39 de 344

En otros países dichas normativas tienen como principal característica las ayudas

destinadas a la rehabilitación de las áreas rurales: subvenciones o financiación (Chipre,

Francia).

B- Países de la UE15

Existe una normativa específica para la rehabilitación de los centros históricos en la

mayoría de los estados miembros de la UE15 (53%): Alemania, Austria, España,

Finlandia, Francia, Irlanda, Portugal, Reino Unido.

Respecto a las áreas rurales ocho países de la UE15 disponen de una normativa

específica para la rehabilitación: Austria, España, Finlandia, Francia, Irlanda, Países

Bajos, Portugal y Reino Unido. Suecia y Bélgica no contestan.

C- Países de la UE12

En un grado superior al de los países de la UE15, la mayoría (67%) de los estados

miembros de la UE12 dispone de una normativa específica para la rehabilitación de los

centros históricos: Chipre, Eslovenia, Estonia, Letonia, Lituania, Malta, República Checa y

Rumania.

Cinco países de la UE12 disponen, además, de una normativa específica para la

rehabilitación de las áreas rurales: Chipre, Eslovenia, Malta, República Checa y Rumania.

D- Países Candidatos

Los tres países candidatos disponen de una normativa específica para la rehabilitación de

los centros históricos, y dos de ellos de una normativa específica para las áreas rurales:

Croacia y Antigua República Yugoslava de Macedonia.

E- Noruega y Suiza

En Suiza no existe ninguna normativa específica a la rehabilitación de los centros

históricos y a las áreas urbanas, en tanto que Noruega ha dejado esta pregunta sin

responder.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 40 de 344

2 Satisfacción de las necesidades de vivienda

2.1 Número de viviendas que han sido objeto de rehabilitación con

ayudas públicas en 2000, 2005 y 2008, o en los más cercanos respecto

a lo que exista información disponible

A- Todos los países

De los 23 países que han contestado, doce pertenecen a la UE15, ocho a la UE12, dos a

los países candidatos, y uno es de los países invitados especialmente. Los demás países

no contestan o declaran no disponer de los datos relativos al número de viviendas

rehabilitadas con ayuda pública.

A la vista de los datos, la heterogeneidad de los mismos impide identificar tendencia

alguna.

Año

2000 2005 2008

Alemania 345.000 (2001-2005) 320.000 (2006) 280.000 (620.000 en 2009)

Austria <1% <1% 1%

Bélgica

(Bruselas Capital y

Valonia)

17.315 (Valonia)

Primas para la renovación [AATL-Viviendas]

 1.770 expedientes primas fachadas

 Renovación parque publico: 586

expedientes en 2008 15.718

(Valonia)

Bulgaria 580

Chipre 905 1.035

Dinamarca 4.450 2.513 1.478

España 67.606 125.476 153.807

Finlandia 110.000 125.000 140.000

Francia

310.633

Parque privado (2002): 178 385

Parque Público Estado (PALULOS): 132 248

203.869

 Parque privado: 132.057

 Parque Público Estado (PALULOS): 57.628

 Parque público ANRU: 14.184

210.491

 Parque privado: 112 761

 Parque Público Estado(PALULOS): 50 090

 Parque público ANRU:47 640

Hungría

1.913 (2001): Tecnología industrializada

21.319 (2001): Tecnología tradicional

32.538: Tecnología industrializada

74.944 (2003): Tecnología tradicional

74.778 (2009): Tecnología industrializada

10.297 (2009): Tecnología tradicional

Irlanda No disponible 600 600

Italia 7.000 5.000 5.000

Letonia 0 0 5

Malta 1 41 100

Países Bajos 5.000 7.000 7.000

Portugal 1.919 (2007) 2819 (2008)

Reino Unido

República Checa 1.600 (2001) 9.032 91.000

República Eslovaca 4.660 11.174 22.501

Rumania 1.209 1.149

Suecia 24.623 29.625 8.119

Croacia

Antigua República

Yugoslava de

Macedonia

0 0 0

Noruega

15.195

Préstamo Renovación: 15.014

Subvención Renovación: -

Subvención 1ª vivienda: 181

 10.124

Préstamo Renovación: 5.877

Subvención Renovación: 3.389

Préstamo inicio / Subvención 1ª vivienda: 858

7.798

Préstamo Renovación: 3.477

Subvención Renovación: 3.294

Préstamo inicio / Subvención 1ª vivienda 1.034

ver comentarios

ver comentarios

País

Tabla. 2.1. Número de viviendas que han sido objeto de rehabilitación con ayudas públicas en 2000,

20005 y 2008, o en los más cercanos respecto a lo que exista información disponible

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 41 de 344

B- Países de la UE15

En los países que forman la UE15 se puede observar una gran dispersión en cuanto al

número de viviendas que han sido objeto de rehabilitación con ayuda pública. Por una

parte se identifican países muy activos como Alemania y Reino Unido, activos como

España, Finlandia y Francia, y por otra parte países que reportan una actividad

sensiblemente menor.

El caso alemán es muy interesante por basar su programa de rehabilitación de edificios

en la eficiencia energética. En el año 2001, Alemania introdujo a nivel nacional el

programa “CO2 Building Rehabilitation” cuyo fundamento es financiar, incentivar la

construcción y la renovación de edificios que ahorren energía y que reduzcan las

emisiones de CO2. Además cada región dispone de sus propios programas para apoyar

este tipo de edificios eficientes energéticamente. La financiación se obtiene vía el banco

supranacional de inversión alemán KFW. Desde la implantación de este programa la

demanda de financiación ha crecido de manera constante hasta alcanzar en 2009

1.350.000 viviendas financiadas por este plan, mostrando un importante incremento en

2009 (620.000 viviendas). Asimismo, en 2009 20.000 viviendas fueron rehabilitadas para

su adaptación a las necesidades de personas mayores.

En Reino Unido el Programa “Government Decent Homes” ha mejorado entre 2002 y 2009

un total de un millón de viviendas. El desarrollo del programa en las viviendas sociales ha

permitido la incorporación de:

o 810.000 cocinas

o 610.000 cuartos de baño

o 1.140.000 sistemas de calefacción central

o más de un millón de ventanas de doble cristal

o Re-cableado en 850.000 hogares para alcanzar el cumplimiento de los requisitos

de seguridad y de protección contra incendios

o 882.000 viviendas han mejorado su aislamiento

Finlandia precisa lo difícil que resulta estimar el número de viviendas que han sido objeto

de rehabilitación con ayudas públicas, ya que éstas proceden de préstamos

subvencionados, garantías, subvenciones, e indirectamente de impuestos. Las

estimaciones que hace derivan de las cuentas nacionales. En sus estimaciones, Finlandia

utiliza el amplio alcance de las subvenciones, y también incluye descuentos fiscales

generales concedidos sin ninguna decisión específica por parte de las autoridades.

Cabe destacar que en sus estimaciones los diferentes países utilizan diferentes enfoques,

lo que dificulta notablemente la comparación entre ellos. En este sentido, muchos de los

países pueden proporcionar cifras que sólo se basan en las decisiones específicas de las

autoridades, por ejemplo las ayudas como resultado de un proceso de solicitud,

desdeñando aquellas que se asignan automáticamente sin intervención estatal, como son

las desgravaciones fiscales.

Suecia no dispone de datos estadísticos para 2008. Hasta 2006 el país ha ofrecido un

apoyo financiero (subvención de intereses), para la producción y la reconstrucción de

viviendas. La información consignada en la tabla muestra el número de viviendas que ha

sido objeto de rehabilitación, de las cuales la mayor parte ha recibido subvención de

intereses.

C- Países de la UE12

En los países miembros de la UE12, el número de viviendas objeto de rehabilitación con

ayudas públicas es poco significativo, excepto en el caso de Hungría.

En Hungría existen diferentes programas de rehabilitación:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 42 de 344

 Renovación de los edificios residenciales construidos con tecnología industrializada

(aislamiento térmico, modernización de la ingeniería, cambio de ventanas, uso de la

energía renovable)

 Programa Nacional de Ahorro Energético (Rehabilitación de viviendas construidas con

tecnología tradicional para el aislamiento térmico, instalación de nuevas ventanas,

instalación de nuevos sistemas de calefacción y agua caliente, y para el uso de energías

renovables)

En Chipre, las estimaciones se refieren al número de viviendas y de edificios

residenciales que el gobierno ha rehabilitado, como parte del programa de rehabilitación

de viviendas de los refugiados.

En República Eslovaca, el Gobierno concede apoyo a los edificios residenciales de

manera global. Las estimaciones que se hacen representan el número total anual de

viviendas que han sido renovadas en los edificios, con ayuda pública (subvención).

D- Países Candidatos

El Gobierno, a través del Ministerio de Desarrollo Regional, ha rehabilitado 145.972

viviendas entre 1995 y 2008, incluyendo las dañadas a partir de 1991.

Durante el periodo 2004-2008, el Gobierno ha reconstruido:

o 1.029 viviendas en 26 edificios residenciales por medio del Ministerio de

Desarrollo Regional y del Ministerio de Planificación Física y Construcción

o 113 viviendas en 4 edificios en la Ciudad de Vukovar por medio del Ministerio de

Protección del Medio Ambiente y del Ministerio de Planificación Física y

Construcción.

En la Antigua República Yugoslava de Macedonia no se ha rehabilitado ninguna vivienda

con ayuda pública.

Turquía, tal y como se ha mencionado anteriormente, no dispone de datos relativos al

número de viviendas objeto de rehabilitación con ayuda pública.

E- Noruega y Suiza

En Noruega, el número de viviendas objeto de rehabilitación con ayuda pública muestra

un descenso desde el año 2000. Por su parte, Suiza no dispone de cifras al respecto.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 43 de 344

2.2 Número de edificios que han sido objeto de rehabilitación con

ayudas públicas en los años 2000, 2005 y 2008, o en los más cercanos

respecto a los que exista información disponible

A. Todos los países

De los 16 países que han aportado datos, cuatro pertenecen a la UE15, nueve a la UE12,

dos a los países candidatos y uno es de los invitados. Los demás países no contestan o

declaran no disponer de los datos relativos al número de edificios objeto de rehabilitación

con ayudas públicas.

Año

2000 2005 2008

Austria <1% <1% 1%

Bulgaria 28

Chipre 815 752

Dinamarca 680 475 321

Hungría (Tecnología industrial) 36 (2001) 730 1.461

Italia 500 400 500

Letonia 0 0 9

Lituania 1 307

Malta 1 15 26

Polonia 190 1.750 2.860

Portugal 91 (2007) 256

República Eslovaca 136 258 418

Rumania 26 22

Croacia

Antigua República Yugoslava de Macedonia 0 0 0

Noruega

ver comentarios

ver comentarios

Pais

No se aprecia en ningún país un número significativo de edificios rehabilitados con

ayudas públicas.

B. Países de la UE15

En los estados miembros de la UE15 no se observan conclusiones relevantes.

C. Países de la UE 12

En los países de la UE12, el número de edificios que han sido objeto de rehabilitación con

ayudas públicas es poco relevante.

En Rumania, en el año 2009, en el contexto de la crisis económica mundial y el cambio

climático, el Gobierno rumano incluiyóo la rehabilitación de viviendas en la lista de

prioridades. Por lo tanto, el Ministerio de Desarrollo Regional y de Vivienda asignó 360

millones de RON (aprox. 100 millones de euros) al programa de rehabilitación térmica,

suficiente para actuar sobre 51.484 viviendas.

Por su parte, Polonia aportas datos que reflejan el número de edificios que han sido

objeto de rehabilitación con ayudas públicas en el marco del Programa Nacional de termo-

modernización y de renovación de los edificios residenciales.

Tabla. 2.2. Número de edificios que han sido objeto de rehabilitación con ayudas públicas en 2000, 20005

y 2008, o en los más cercanos respecto a lo que exista información disponible

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 44 de 344

D. Países Candidatos

En Croacia, el Gobierno, a través del Ministerio de Protección del Medio Ambiente, y del

Ministerio de Planificación Física y de Construcción, ha rehabilitado un total de 30

edificios residenciales durante el periodo 2004-2008.

E. Noruega y Suiza

En Noruega, el órgano gubernamental competente para la concesión de préstamos y

subsidios en lo que a viviendas se refiere (“The Housing Bank”), no registra el número de

edificios que reciben ayudas con préstamos o subvenciones para la rehabilitación, sino

solamente el número de viviendas.

2.3 Actuaciones de rehabilitación de viviendas y edificios que

conlleven simultáneamente ayuda pública para intervenciones de

urbanización, reurbanización o dotación de equipamientos para los

espacios públicos.

20

11

6

2

9

3

4

1

3

1

2

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí coincide No coincide NS/NC

A- Todos los países

En la mayoría de los países (63%), las actuaciones de rehabilitación de los edificios y

viviendas pueden conllevar simultáneamente, ayuda pública para intervenciones de

urbanización, reurbanización o dotación de equipamientos en los espacios públicos

residenciales afectados.

Fig. 2.3. ¿En su país, las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de sus propietarios o inquilinos pueden conllevar, simultáneamente, ayuda

pública para intervenciones de urbanización, reurbanización o dotación de equipamientos en los

espacios públicos residenciales afectados?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 45 de 344

B- Países de la UE15

En la gran mayoría de los países de la UE15 (74%), las actuaciones de rehabilitación de

los edificios y viviendas pueden conllevar simultáneamente, ayuda pública para

intervenciones de urbanización, reurbanización o dotación de equipamientos en los

espacios públicos residenciales afectados, salvo en Austria, Dinamarca e Italia. Reino

Unido no se manifiesta.

En Francia y en Bélgica, las intervenciones de urbanización, reurbanización o dotación de

equipamientos en los espacios públicos residenciales tienen como principal objetivo la

cohesión social entre los ciudadanos de las zonas desfavorecidas y los de las zonas

privilegiadas.

En Bélgica se centra principalmente en: reparación o creación de aceras, rehabilitación de

plazas, de rotondas, de colegios, mejora del alumbramiento público y la revitalización

socioeconómica del barrio, con incentivos para la implantación de empresas en esos en

los mismos.

Francia también hace hincapié en operaciones para mejorar las infraestructuras o las

vías de comunicación en los barrios desfavorecidos.

A. Países de la UE 12

En los países de la UE12, no se observa ningún consenso en cuanto a las respuestas

aportadas.

En la mitad de los estados miembros de la UE12, Bulgaria, Chipre, Lituania, Malta,

República Checa y Rumania, las actuaciones de rehabilitación de los edificios y viviendas

pueden conllevar simultáneamente, ayuda pública para intervenciones de urbanización,

reurbanización o dotación de equipamientos en los espacios públicos residenciales

afectados. En Estonia, Letonia, Polonia y República Eslovaca no es posible tal

simultaneidad de ayudas. Eslovenia, y Hungría no se pronuncian.

B. Países Candidatos

En Croacia y en la Antigua República Yugoslava de Macedonia, las actuaciones de

rehabilitación de los edificios y viviendas pueden conllevar simultáneamente, ayuda

pública para intervenciones de urbanización, reurbanización o dotación de equipamientos

en los espacios públicos residenciales afectados. En Turquía no se contempla dicha

simultaneidad de ayudas.

C. Noruega y Suiza

En Noruega, las actuaciones de rehabilitación de los edificios y viviendas pueden

conllevar simultáneamente, ayuda pública para intervenciones de urbanización,

reurbanización o dotación de equipamientos en los espacios públicos residenciales

afectados. Suiza, por su parte, no permite las ayudas simultáneas de este tipo.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 46 de 344

2.5 Transferencias de los costes de inversión a los arrendatarios.

A- Todos los países

En la mayoría de los países participantes en el cuestionario (66%), los

propietarios/inversores pueden transferir en parte los costes de inversión a los

arrendatarios.

B- Países de la UE15

En la gran mayoría de los UE15 (74%) los propietarios/inversores pueden transferir en

parte los costes de inversión a los arrendatarios, siempre y cuando la inversión presente

una mejora (mejora de las condiciones de habitabilidad, de la eficiencia energética…).

Esta transferencia de costes es posible en Alemania, Austria, Dinamarca, España,

Francia, Italia, Luxemburgo, Países Bajos, Portugal, Reino Unido y Suecia, con las

siguientes características:

o En Alemania: hasta el 11% del coste de inversión

o En España: tipo de interés aplicado al capital invertido en la mejora + 3 puntos, con un

máximo del 20%, realizable a partir del quinto año de alquiler.

o En Italia: 5%

o En Francia, el propietario puede pedir al arrendatario una participación mensual fija no

revisable cuyo importe máximo corresponde a la mitad de las cargas que se ahorrarían

después de la inversión.

o En Bélgica, Finlandia, Grecia e Irlanda los propietarios/inversores no pueden transferir

en parte los costes de inversión a los arrendatarios.

Fig. 2.5. ¿Pueden los propietarios/ los inversores transferir costes de inversión (en parte) a los

arrendatarios?

21

11

6

2

11

4

6

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 47 de 344

C- Países de la UE 12

En los países de la UE12 la transferencia de costes de rehabilitación a los arrendatarios

es posible en la mitad de países: Letonia, Polonia, República Checa, Malta, República

Eslovaca y Rumania.

o En República Checa y en Rumania resulta del acuerdo entre las dos partes: propietario

y arrendatario.

o En Bulgaria, Chipre, Eslovenia, Estonia, Hungría y Lituania, los propietarios/inversores

no pueden transferir en parte los costes de inversión a los arrendatarios.

D- Países Candidatos

En los países candidatos, los propietarios/inversores pueden transferir en parte los costes

de inversión a los arrendatarios excepto en Turquía.

o En la Antigua República Yugoslava de Macedonia, los arrendatarios pueden realiza

obras de mejora según la ley “Housing Law” sin autorización previa del propietarios. Los

costes serán a cargo del propietario.

E- Noruega y Suiza

En Noruega, desde un punto de vista legal, los propietarios/inversores no pueden

transferir en parte los costes de inversión a los arrendatarios durante la vigencia del

contrato. La transferencia de costes es posible en el momento de negociar un nuevo

contrato, cosa que sucede cada tres años Por su parte, en Suiza, los

propietarios/inversores pueden transferir en parte los costes de inversión a los

arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 48 de 344

3 Creación de empleo

3.1 Rehabilitación y mantenimiento o generación de empleo.

Todos los países coinciden en que la rehabilitación puede contribuir al mantenimiento y/o

generación de empleo, excepto Países Bajos y Turquía.

30

14

12

2

2

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

Fig.3.1. ¿Se considera en su país que la rehabilitación puede contribuir al mantenimiento y/o

generación de empleo?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 49 de 344

3.2 Aplicación de políticas fiscales y/o financieras para potenciar la

rehabilitación para apoyar la actividad económica y el empleo

A- Todos los países

La mayoría de los países (60%) ha aplicado medidas de política fiscal y/o financiera para

potenciar la rehabilitación con el propósito de apoyar la actividad económica y el

mantenimiento y/o generación de empleo.

Diez países han estimado el impacto de las medidas aplicadas en la generación de

empleo. De los países que contestaron, siete pertenecen a la UE15, dos a la UE12 y uno

es del grupo de países extracomunitarios invitados. Los demás países no contestan o

declaran no disponer de los datos relativos al número de puestos de trabajo directos

generados con las medidas aplicadas (Grecia, Lituania, Luxemburgo, Suiza).

Bulgaria, Estonia, Italia no responden a esta cuestión.

Fig. 3.2. ¿Se han aplicado en su país recientemente medidas de política fiscal y/o financiera para

potenciar la rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento

y/o generación de empleo?

19

11

6

12

4

5

3

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 50 de 344

Año

2008 2009

Alemania

Austria más de 7.000

España 26.949

Finlandia 15.000

Francia 62.000

Irlanda 4.000 4.000

Reino Unido

República Checa 20.000 14.000

República Eslovaca 8.000

Noruega 0 7.000

ver comentarios

ver comentarios

País

B- Países de la UE15

Una gran mayoría de los países de la UE15 (74%) ha aplicado las medidas mencionadas

anteriormente, excepto Bélgica, Dinamarca, Países Bajos y Portugal.

De los once países de la UE15 que han aplicado medidas, siete han podido estimar el

número de puestos de trabajo directos generados con las medidas aplicadas.

Finlandia estima generar otros 15.000 puestos de trabajos con la aplicación de las

medidas políticas fiscales y/o financieras en el 2010. Además precisa que las

estimaciones realizadas son generales: resulta difícil estimar el efecto directo de las

medidas, porque parte de la rehabilitación se hizo sin el estimulo financiero por parte del

Gobierno.

Alemania introdujo una serie de programas para estimular la Economía que tuvieron

repercusión directa sobre la generación o el mantenimiento de puestos de trabajo:

 Además del Programa “Impetus Programme for Growth and Employment” (formando parte

del “First Package for Economic Stimulus”) introducido en noviembre 2008, se aumentó el

presupuesto anual del programa “CO2 Building Rehabilitation” a 1.500 millones de euros

entre el 2009 y el 2011. No obstante la demanda de financiación fue tan importante en

2009, que el programa tuvo que ser complementado por un presupuesto adicional de 750

millones de euros a mediados del 2009.

Se estima que este programa generó o mantuvo 270.000 puestos de trabajo en la

industria de la construcción y en el pequeño comercio a nivel regional y local.

Además se estima que la reducción de los tipos de interés para la rehabilitación dirigida a

las personas mayores podría haber generado o mantenido 4.000 puestos de trabajo

en el año 2009.

 El Programa “Investments into the future by the communities and Federal States” (forma

parte del “Second Package for Economic Stimulus”) introducido en febrero 2009 orientado

en inversiones al sistema educativo (escuelas, guarderías, salas de gimnasio, etc). Toma

una serie de medidas cuyo objetivo es mejorar la eficiencia energética de los edificios y

fomentar el uso de energías renovables. Este programa se aplica durante dos años con

un capital 13.300 millones de euros. La evaluación definitiva de este programa se

encuentra todavía en proceso.

Tabla 3.2.a. Estimación del número de puestos de trabajo directos generados con las medidas

aplicadas

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 51 de 344

En Reino Unido, el Gobierno reconoce el impacto de la crisis financiera en el sector de la

Vivienda, y ha respondido a las condiciones de mercado a corto plazo a través de

medidas adoptadas desde el inicio de la recesión, apoyando la construcción, el empleo y

las competencias.

En junio 2009, el Gobierno se comprometió en invertir 1.500 millones de libras en nuevas

viviendas asequibles, lo que contribuirá a crear aproximadamente unos 45.000

puestos de trabajo adicionales en el sector de la Construcción y de las industrias

relacionadas, en los próximos tres años.

En Suecia, los propietarios de viviendas pueden obtener una deducción de impuestos del

50 por ciento, (hasta 100 000 SEK, es decir alrededor de 10 000 euros) del coste de la

mano de obra ligado a la reconstrucción y renovación de una vivienda. La deducción fiscal

sólo se aplica a los costes laborales (no al material en cuestión).

Esta deducción fiscal, en uso desde el 2009, no ha sido aún evaluada oficialmente.

C- Países de la UE12

La mitad de los países de la UE12 ha aplicado medidas para potenciar la rehabilitación

con el propósito de apoyar la actividad económica y el mantenimiento y/o generación de

empleo: Se trata de Bulgaria, Estonia, Letonia, Lituania, República Checa y República

Eslovaca. De ellos dos han podido estimar el número de puestos de trabajo directos

generados con las medidas aplicadas (República Checa y República Eslovaca).

Se puede apreciar el número importante de puesto de trabajo directo generados por las

medidas aplicadas en República Checa (14.000)

Letonia, aunque no estima el número de puestos de trabajo directos generados por las

medidas aplicadas, indica que en su país, se aprobaron una serie de medidas socio-

económicas para fomentar el empleo:

- Medidas para fomentar el autoempleo, dirigidas a los ciudadanos económicamente

productivos (que disponen de una competencia profesional) pero actualmente parados: el

gobierno les facilita el otorgamiento de patentes a coste reducido, además de reducir sus

impuestos y sus contribuciones a la Seguridad Social.

- Medidas de apoyo a las micro-empresas: el Gobierno fomenta la contratación de

desempleados, concediendo a estas empresas varios incentivos, y subvenciones para el

desarrollo de sus técnicas de trabajo.

D- Países Candidatos

Ninguno de los países candidatos ha aplicado medida alguna para potenciar la

rehabilitación como estímulo de sus economías.

E- Noruega y Suiza

Tanto Suiza como Noruega han aplicado medidas para potenciar la rehabilitación con el

propósito de apoyar la actividad económica y el mantenimiento y/o generación de empleo.

Además, Noruega estima en 7.000 del número de puestos de trabajo directos generados

en 2009 por las medidas adoptadas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 52 de 344

3.3 Relación entre la rehabilitación del parque residencial y la creación

y/o el mantenimiento del empleo

A- Países de la UE15

En Austria, se ha demostrado que la rehabilitación crea más empleos que la nueva

construcción o la ingeniería civil.

Los efectos de la Construcción residencial sobre el empleo son aproximadamente 50%

más elevados que en el sector de la exportación, y 25% más que en el sector del

consumo privado.

Una inversión en la rehabilitación de 100 millones de euros puede generar hasta 1.400

puestos de trabajo en toda la economía (puestos de trabajo directos o indirectos), según

un estudio reciente del “Austrian Institute Of Economic Research, WIFO, 2008).

En España, es bien conocida la capacidad de generación de empleo de las actividades de

construcción, especialmente la residencial, basada en la intensidad-trabajo de la misma

por unidad de producción.

Esta característica se intensifica en el caso de la rehabilitación, toda vez que esta

actividad debe renunciar más aún a las posibilidades de mecanización que ofrecen, por

ejemplo, las grandes obras públicas de infraestructura, o la edificación residencial de

grandes conjuntos.

Y, por otra parte, la diseminación entre la población de la cultura de la rehabilitación

tiende a fomentar que, cada vez más, las personas insatisfechas con sus viviendas

puedan optar por la alternativa de rehabilitarlas, en vez de, necesariamente, tener que

plantearse abandonarlas y cambiarlas por otras más adaptadas a sus necesidades. Por

ello, el incremento del peso relativo de las actuaciones de rehabilitación en el conjunto

del sector de la construcción residencial, apunta a una intensificación de la creación de

empleo en dicho sector.

En Finlandia, desde mayo 2009 y hasta finales del 2010, se concede un 10% de las

subvenciones a las empresas inmobiliarias/propietarios para nuevas renovaciones. A

partir de abril de 2010, la subvención se utilizará solo para las renovaciones relacionadas

con la eficiencia energética.

En Grecia, el sector de la construcción de edificios desempeña un papel importante en la

economía y la vida social del país.

Debido a su contribución, el sector se denomina “Locomotora de la economía griega”.

El sector de la construcción y, especialmente, la construcción de vivienda, financiado

principalmente con fondos privados, contribuye al aumento de los ingresos y a la mejora

de la calidad de vida.

El sector contribuye significativamente a la economía del país, ya que proporciona un

gran número de puestos de trabajo.

La contribución del sector es también importante en la renovación/rehabilitación de

edificios, utilizando técnicas de construcción tradicionales y las nuevas tecnologías.

Irlanda, estima que se crean 8 puestos directos para cada millón de euros invertido en

medidas de rehabilitación.

En Portugal, resulta imposible cuantificar la relación entre la rehabilitación del parque

residencial y la creación y/o mantenimiento del empleo. Sin embargo se comparte la idea

de que en Portugal la rehabilitación contribuye a la creación y / o mantenimiento de

empleo. Es más se piensa que en un futuro, esta relación se incrementará.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 53 de 344

B- Países de la UE12

Letonia explica la relación entre las diferentes partes involucradas en la rehabilitación: los

auditores de Energía realizan una auditoría de Energía de la vivienda, necesaria para la

renovación de viviendas y co-financiada al 50% por los recursos FEDER, los arquitectos

desarrollan el proyecto técnico para la renovación de los edificios residenciales, y las

empresas de construcción llevan a cabo las obras de renovación.

Para Rumanía, los programas de rehabilitación térmica tienen como consecuencia directa,

la creación de nuevos puestos de trabajo. Resulta imposible facilitar una cifra exacta del

número de puestos de trabajo creados, pero en el contexto de un serio declive del

mercado inmobiliario, el programa de rehabilitación representa una medida anti-crisis

eficaz para las empresas de construcción, generando un número importante de empleos.

Se recuerda que en 2009, los fondos asignados a este programa alcanzaron los 360

millones de RON (aproximadamente 100 millones de euros).

D- Países candidatos

Para la Antigua República Yugoslava de Macedonia, la rehabilitación generará nuevas

inversiones y producciones en varios sectores de la economía (industria textil, la industria

de madera, industria para el equipamiento de las viviendas, industria cerámica, industria

de productos de construcción etc.).

En Croacia, la relación entre, el mantenimiento y la rehabilitación de las viviendas, y el

empleo es evidente. Además indica que en su país, existe un gran potencial para las

obras de renovación de fachadas y de tejados que se podrían llevar a cabo. Se trata

únicamente de una cuestión de recursos financieros que deben ser estimulados.

E- Noruega y Suiza

En Noruega, se ha estimado que el 40% de las obras de rehabilitación se lleva a cabo por

profesionales, lo que implica que el 60% de los trabajos de rehabilitación se lleva a cabo

por particulares, generalmente el propietario de la vivienda. En Noruega, alrededor de 8

de cada 10 viviendas pertenecen a propietarios particulares, fomentando de esta manera

la rehabilitación del parque residencial.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 54 de 344

3.4 Disponibilidad de profesionales adecuados a las necesidades del

sector de la rehabilitación

A- Todos los países

La mayoría de los países (66%) considera que los profesionales y la mano de obra

especializados disponibles responden a las necesidades existentes en el sector de la

rehabilitación.

21

8

9

3

10

7

2

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

B- Países de la UE15

En los países de la UE15, las opiniones están divididas.

Austria, Bélgica, Dinamarca, Grecia, Irlanda, Luxemburgo, Países Bajos y Reino Unido

coinciden en que la mano de obra disponible y los profesionales responden a las

necesidades existentes en el sector de la rehabilitación. Sin embargo Alemania, España,

Finlandia, Francia, Italia, Portugal y Suecia consideran que en sus países la situación es

la opuesta.

C- Países de la UE12

En los países de la UE12 existe un alto consenso (75%) sobre la disponibilidad de mano

de obra adecuada. Sólo Eslovenia y Rumania están en desacuerdo y plantean la

insuficiencia de mano de obra en sus países.

Eslovenia considera que no hay suficientes trabajadores especializados como

electricistas, albañiles, carpinteros, pintores etc. En su país, ya que la mayoría de la gente

tiene un nivel de educación más elevado. La carencia de mano de obra especializada

está compensada por los inmigrantes procedentes mayormente de la antigua Yugoslavia,

y recientemente de República Eslovaca, Bulgaria, Ucrania…

Fig. 3.4. ¿Considera que en su país, la disponibilidad de profesionales y de mano de obra

especializados responde a las necesidades existentes en el sector de la rehabilitación?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 55 de 344

D- Países candidatos

La unanimidad de los países candidatos considera que en su país, la mano de obra

especializada corresponde con las necesidades existentes en el sector de la

rehabilitación.

E- Noruega y Suiza

Suiza comparte la opinión de que en su país la mano especializada disponible responde a

las necesidades existentes en el sector de la rehabilitación, mientras que la situación en

Noruega es la contraria.

3.5 Oferta de formación orientada específicamente a la rehabilitación

A- Todos los países

La mayoría de los países considera que el sistema educativo en general ofrece formación

específica al sector de la rehabilitación, oscilando las respuestas positivas entre el 60%

(Formación profesional, nivel medio) y el 69% (enseñanza universitaria superior).

La enseñanza universitaria parece ofrecer una formación más específica al sector de la

rehabilitación, sobretodo la enseñanza de nivel superior.

En cinco países no hay ningún tipo de formación reglada en rehabilitación. Sin embargo,

en dos de dichos países se crearon 34.000 puestos de trabajo con la aplicación de

medidas de estímulo de la economía.

22

19

21

20

2

8

8

8

9

4

2

5

3

3

26

Enseñanza

universitaria (nivel superior)

Enseñanza

universitaria (nivel medio)

Formación

profesional (nivel superior)

Formación

profesional (nivel medio)

Otros

Sí No NS/NC

Fig.3.5. ¿El sistema educativo y de formación profesional, en su país, ofrece formación orientada

específicamente hacia el sector de la rehabilitación en los siguientes niveles? Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 56 de 344

B- Países de la UE15

En los países de la UE15 hay diversas realidades respecto a la formación específica en

rehabilitación.

La mayor oferta de formación específica para el sector de la rehabilitación proviene del

nivel de la Formación Profesional (67%), excepto en España, Italia y Suecia y

Luxemburgo. La oferta de enseñanza universitaria de nivel medio para rehabilitación es

menor, ya que está presente en sólo el 54% de los estados miembros de la UE15.

8

7

10

10

6

6

4

4

2

1

2

1

1

13

Enseñanza

universitaria (nivel superior)

Enseñanza

universitaria (nivel medio)

Formación

profesional (nivel superior)

Formación

profesional (nivel medio)

Otros

Sí No NS/NC

Fig.3.5. ¿El sistema educativo y de formación profesional, en su país, ofrece formación orientada

específicamente hacia el sector de la rehabilitación en los siguientes niveles? Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 57 de 344

C- Países de la UE12

En los países de la UE12, es la enseñanza universitaria la que ofrece más formación

específica al sector de rehabilitación, sobre todo la de nivel superior (82% de países). La

oferta de Formación Profesional para rehabilitación es menor (59% para el nivel medio).

10

8

8

7

2

1

1

2

3

1

1

3

2

2

9

Enseñanza

universitaria (nivel superior)

Enseñanza

universitaria (nivel medio)

Formación

profesional (nivel superior)

Formación

profesional (nivel medio)

Otros

Sí No NS/NC

Fig.3.5. ¿El sistema educativo y de formación profesional, en su país, ofrece formación orientada

específicamente hacia el sector de la rehabilitación en los siguientes niveles? Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 58 de 344

D- Países Candidatos

En todos los países candidatos existe formación orientada al sector de rehabilitación de

nivel universitario, en tanto que la de nivel de Formación Profesional se ofrece en dos de

cada tres.

.

3

3

2

2

1

1

3

Enseñanza

universitaria (nivel superior)

Enseñanza

universitaria (nivel medio)

Formación

profesional (nivel superior)

Formación

profesional (nivel medio)

Otros

Sí No NS/NC

E- Noruega y Suiza

En Noruega, no existe ningún sistema educativo ni ninguna formación profesional

específico al sector de la rehabilitación. Sin embargo los estudiantes pueden adquirir

competencias y conocimientos en este sector dentro de sus propios programas

educativos.

En Suiza tanto la enseñanza universitaria como la formación profesional tiene una

orientación específica al sector de la rehabilitación.

3.6 Experiencias de rehabilitación consideradas “buenas prácticas”

Alguno de los países han expuesto experiencias concretas relacionadas con la

rehabilitación del parque residencial y la creación y/o mantenimiento del empleo

consideradas en su país como buenas prácticas.

En Austria, el "Cheque Rehabilitación" (llamado "Sanierungsscheck)

El gobierno austriaco tomó medidas contra la crisis, con un programa de estímulo para la

renovación térmica y la eficiencia energética del parque residencial privado, con una

cantidad de 100 millones de euros (50 millones de euros para la vivienda y 50 millones de

euros para edificios no residenciales).

En abril de 2009, estas subvenciones fueron concedidas bajo la denominación de

“Cheque Rehabilitación”, con un importe máximo de 5.000 euros por familia, para obras

de renovación térmica. Alrededor de 11.000 personas se beneficiaron de estas

subvenciones en los primeros 2 meses y medio. Las estimaciones muestran que

Fig.3.5. ¿El sistema educativo y de formación profesional, en su país, ofrece formación orientada

específicamente hacia el sector de la rehabilitación en los siguientes niveles? Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 59 de 344

adicionalmente se firmaron entre 650 y 800 millones euros de contractos relacionados con

la renovación.

Estas medidas públicas apoyaron especialmente a las PYMEs y además representaron un

paso importante en la reducción de CO2 con el objetivo de respectar los acuerdos de

Kyoto.

El programa “Cheque Rehabilitación” permitió mantener 7.000 puestos de trabajo en el

sector de la Construcción, evitando a la vez un mayor incremento del paro en este sector.

De manera global, las recientes directrices de política de vivienda, están orientadas en

subvenciones directas a la vivienda y particularmente a la renovación de este sector,

siendo el objetivo el ahorro energético. Esto reduce las subvenciones disponibles para

nuevas construcciones de vivienda, lo que representa un problema ya que Austria se

enfrentará a un incremento de demandas de nuevas viviendas en los próximos años.

En Bélgica, los “Contrats de Quartier”

Se están llevando a cabo varios proyectos de inserción socio-profesional en el sector de

la rehabilitación de vivienda, por medio de los “Contrats de Quartier”.

El Proyecto X, es un proyecto piloto desarrollado desde 2004 en los programas llevados a

cabo por la “Régie de Quartier” de la ciudad de Bruselas y el CPAS (Centre Publique

d’Action Sociale). El objetivo es realizar obras de rehabilitación para respectar las normas

de salubridad de las viviendas particulares y ocupadas en esos barrios. El coste de estas

obras de rehabilitación fue gestionado por el sector público, y no fue repercutido a los

ocupantes de las viviendas. Además las obras fueron realizadas por personas de esos

barrios o por personas integrantes del CPAS.

En la Antigua República Yugoslava de Macedonia, el propietario tiene el derecho de

rehabilitar sus bienes, lo que significa que es el responsable de su rehabilitación. En este

sentido, se observan experiencias positivas y negativas.

El aspecto negativo: las rehabilitaciones que se realizan no siempre respetan las

normativas europeas. Se piensa que se debería mejorar las aplicaciones de estas leyes

europeas.

El aspecto positivo: la rehabilitación de los antiguos edificios existentes construidos que

permite una valorización de estos bienes e incita a los demás a hacer lo mismo.

En República Checa se puede consultar la página Internet relativa a los Programas de

Ayudas estatales en el sector de la Vivienda. Catálogo de ejemplos. Instituto de desarrollo

espacial, Brno, 2004 http://www.uur.cz/default.asp?ID=1939

República Eslovaca, expone el programa gubernamental de aislamiento térmico,

introducido en 2009 como una de las medidas de lucha contra la crisis económica. El

programa es implementado por el Fondo “State Housing Development Fund”.

A los efectos del aislamiento térmico, es posible conceder créditos sin intereses con un

período de amortización de hasta 15 años, y con un importe del 100% de los costes de

construcción subvencionables, y no pudiendo exceder 80 € / m² de área de aislamiento.

En el caso de los edificios de viviendas multifamiliares los demandantes de los préstamos

pueden ser asociaciones de propietarios o propietarios representados por una sociedad

de gestión. Se asignaron 71 millones de euros al programa, que prevé la financiación del

aislamiento térmico para aproximadamente 20.000 a 25.000 viviendas. Se estima que

este programa ha creado unos 8.000 puestos de trabajo.

Croacia

La rehabilitación del parque residencial existente incluye un gran potencial para la

renovación de las fachadas y de otras partes comunes.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 60 de 344

España

El Comité Hábitat español, fomenta el impulso del debate sobre la ciudad sostenible y el

intercambio de experiencias que favorezcan su desarrollo. Cabe destacar el gran número

de prácticas premiadas en el Concurso Internacional de Buenas Prácticas, en el ámbito

de la renovación urbana integral, por su impulso a la creación de empleo.

Algunos ejemplos son:

 Plan Integral para los barrios altos de Lorca (Pibal). (Lorca, Murcia). (2008). Desde el

punto de vista urbanístico presentan problemas de accesibilidad, infravivienda e

insuficiencia de espacios libres. El objetivo es la revitalización económica y social. 4.519

personas han sido beneficiarios directos de las actuaciones de la zona.

 Ourense un proyecto común. Rehabilitación, restauración y protección del patrimonio

cultural y medio ambiental de la ciudad histórica. (2004). Necesidad y responsabilidad de

rehabilitar la Ciudad Histórica de Ourense. Aproximadamente unos 200 edificios han sido

restaurados en fachadas y cubiertas; y 600 viviendas rehabilitadas.

 Proyecto de intervención integral en el Barrio de la Ribera. Córdoba. (2002). El objetivo es

lograr la reactivación socioeconómica del barrio, mediante acciones que dignificasen el

espacio público. Alrededor de 67 empleos fijos y 93 temporales se han generado gracias

al Plan de Ayudas (1.007.000€).

 Programa de regeneración urbana de Baracaldo. (2000). El objetivo es la renovación de

las bases económicas, recuperar espacios públicos y terrenos industriales en desuso,

dotación de infraestructuras y equipamientos, y accesibilidad a través del transporte

público. Los 15.000 vecinos de la zona y los casi 100.000 habitantes de Baracaldo se

beneficiarán del conjunto de actuaciones.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 61 de 344

4 Financiación y concertación entre las

administraciones públicas y el sector privado

4.1 Utilización de recursos FEDER para subvencionar gastos de

vivienda.

Diez de los estados miembros de la

UE12 utilizan o tienen previsto utilizar

recursos FEDER para subvencionar

gastos de vivienda. Chipre es el único país en

no utilizarlos, en tanto que Eslovenia no

contesta a dicha pregunta.

4.1.a Alcance de utilización de los

recursos FEDER

Se observan similitudes en las respuestas de

los países Bálticos (Estonia – Letonia –

Lituania), todas ellas centradas en destinar

los recursos FEDER principalmente a políticas de eficiencia energética, del mismo modo

que Malta.

Letonia detalla extensivamente el tipo de programas en los que participan, financiando el

aislamiento y renovación de las partes comunes de los edificios con el objeto de reducir el

consumo energético. Adicionalmente utilizan también los fondos FEDER para desarrollar

plantas de cogeneración, estaciones de energía eólica,..

También existen posturas comunes entre Bulgaria, Letonia, Polonia y la República Checa

al utilizar los fondos FEDER con objetivos sociales: creación de residencias sociales

(caso de Bulgaria), mejora de la eficiencia energética en viviendas sociales (Letonia),

creación de viviendas sociales (Polonia), proyectos piloto centrados en la solución de las

comunidades romaníes en peligro de extinción por la exclusión social (República Checa) o

la renovación y cambio de uso de los edificios públicos para convertirlos en viviendas

sociales modernas de la buena de calidad (Hungría)

En cuanto a utilizar los fondos FEDER para rehabilitación de ciudades el caso de Hungría

es un buen ejemplo, como lo es el de la República Checa para la revitalización de

espacios públicos.

4.1.b ¿En qué medida afecta a la rehabilitación del parque residencial existente? (en

caso afirmativo)?

En el caso de Estonia, afecta al 10% de los costes.

Para Hungría estos programas pueden ser destinados para la renovación de los

principales elementos estructurales del edificio o para fomentar las energías renovables.

En Letonia, 62 proyectos de 28 municipios de Letonia están aprobados para la renovación

de edificios multifamiliares residenciales y 25 proyectos para la renovación de viviendas

sociales.

Malta dispone de los fondos sólo para la renovación del parque público de vivienda.

En la República Checa el número de apartamentos renovados asciende a 20.000

Para la República Eslovaca, las ayudas son un 0,6% de la inversión necesaria para

completar la rehabilitación de viviendas existentes.

En el caso de Rumanía sólo se financian los edificios públicos con objeto de convertirlos

en viviendas

Fig.4.1. ¿Se están utilizando en su país, o se tiene previsto

utilizar, recursos FEDER para subvencionar gastos de

vivienda? Países de la UE12

Sí; 10

No; 1

NS/NC; 1

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 62 de 344

Para Lituania, la inversión se concede únicamente a viviendas multifamiliares construidas

antes de finales de 1993

4.1.c ¿En qué medida afecta a la mejora de la eficiencia energética y de utilización

de energías renovables en las viviendas existentes?

Para Estonia representa aproximadamente el 10%.

En el caso de Hungría, supone la renovación de los principales elementos estructurales

de las viviendas incluyendo aislamiento de techos y fachadas así como cambio de

ventanas y puertas de la fachada. Se fomenta además la utilización de energías

renovables.

Para la República Checa supone un 20% de ahorro en el consumo de calor en los

edificios prefabricados.

4.2 Uso de la modificación del reglamento (CE) nº 1080/2006

Para Alemania son los Estados Federales los competentes para la asignación de los

recursos del FEDER y probablemente no co-financien sus políticas de viviendas través del

FEDER en este periodo de financiación.

En el caso de Bégica, se proponen aplicar las nuevas posibilidades de los fondos FEDER.

Chipre manifiesta que no se habían utilizado los fondos FEDER hasta ahora con este fin,

y que el gobierno está dispuesto a considerarlo.

En el caso de Hungría, hay planes para hacer uso de esta nueva posibilidad, pero en

particular no se dibuja nada hasta ahora.

Francia ha utilizado una modificación del Reglamento del FEDER en la cual se incluyen

los gastos para la mejora de la eficiencia energética en las viviendas sociales.

Grecia tiene la intención de utilizar en el futuro inmediato las oportunidades que ofrece la

modificación de las Reglas (CE) n º 1080/2006, para financiar con recursos del FEDER los

gastos para mejorar la eficiencia energética y la de Utilización de Energías Renovables en

viviendas existentes

Lituania ha empezado a utilizar las nuevas posibilidades que concede el uso del FEDER

para financiar el gasto en eficiencia energética y el uso de energía renovables en el

parque de viviendas existentes.

Para el Reino Unido, los recursos del FEDER puede utilizarse para los gastos de la

eficiencia energética y el uso de energía renovables en las viviendas existentes – las

actividades de adaptación deben ser innovadores y los gastos que no más del 4% del

total del programa.

Suecia no ha hecho uso de los recursos del FEDER y no tienen planes inminentes para

utilizar esta posibilidad

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 63 de 344

A- Todos los países (excepto Países Bajos)

Sólo una minoría de países (12 en total)

ha aplicado o tiene previsto aplicar las

posibilidades abiertas por la modificación

del Reglamento (CE) nº 1080/2006 para

financiar con recursos FEDER, gastos en

mejora de la eficiencia energética y de

utilización de energías renovables en las

viviendas existentes.

Cabe mencionar que la tercera parte de

los países no contestó a dicha pregunta.

B- Países de la UE15 (excepto Países Bajos)

Sólo 5 países de la UE15 tiene previsto utilizar los recursos FEDER para financiar gastos

relacionados con la eficiencia energética y las energías renovables en las viviendas

existentes: Francia, Grecia, Italia, Portugal y Reino Unido.

En Italia, esta decisión debe ser tomada por

cada una de las 19 regiones y las 2

provincias autónomas. Al día de hoy, sólo la

región del Piamonte ha utilizado la

posibilidad abierta por dicho Reglamento

para viviendas “sociales”.

Fig.4.2. ¿Ha aplicado o se propone su país aplicar en el futuro

inmediato las posibilidades abiertas por la modificación del

Reglamento (CE) nº 1080/2006 para financiar con recursos del

FEDER, incluso retroactivamente desde agosto de 2006,

gastos en mejoras de la eficiencia energética y de utilización

de energía renovable en las viviendas existentes? Todos los

países(excepto Países Bajos)

Fig.4.2. ¿Ha aplicado o se propone su país aplicar en

el futuro inmediato las posibilidades abiertas por la

modificación del Reglamento (CE) nº 1080/2006 para

financiar con recursos del FEDER, incluso

retroactivamente desde agosto de 2006, gastos en

mejoras de la eficiencia energética y de utilización de

energía renovable en las viviendas existentes? Países

de la UE15 (excepto Países Bajos)

Sí; 13

No; 11

NS/NC; 7

Sí; 5

No; 7

NS/NC; 2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 64 de 344

C- Países de la UE12

Contrariamente a lo observado en los

países de la UE15, la mayoría de los

países de la UE12 (67%) ha aplicado

la posibilidad abierta por el

Reglamento (CE) de utilizar los

fondos FEDER, o proyecta hacerlo.

República Checa, Chipre y República

Eslovaca no utilizan esta posibilidad.

Eslovenia no contesta a dicha pregunta.

4.3 Papel de cada país en gastos de vivienda en regulación de los

fondos estructurales destinados a financiar la política regional a partir

del 2014

En opinión de Alemania, la vivienda no es parte de los objetivos de la política estructural

para ser apoyadas por el FEDER. Por lo tanto, y como no hay competencia de la UE para

la vivienda la posibilidad de financiar la asistencia de vivienda a través del FEDER no

debe ser ampliado aún más. La oferta de vivienda es una cuestión regional que debe

abordarse a nivel regional.

Para Croacia, una parte importante debe ser asignada a los gastos de vivienda en el área

de la rehabilitación del núcleo de la ciudad vieja, el suministro de energía alternativa, la

reconstrucción de la infraestructura municipal.

España dispone un amplio parque de viviendas de primera residencia (casa "principal"),

así que un cierto porcentaje de las mismas deberían ser objeto de rehabilitación, dada su

relativa antigüedad. No es que emprende el sector de la previsible una carrera de nuevas

construcciones como la que aconteció en el boom inmobiliario desde finales de los años

90 del siglo pasado hasta los primeros años del presente. Pero sí debería invertirse más

en la rehabilitación del parque residencial existente, tanto en la consolidación de los

edificios residenciales, como en la mejora de la accesibilidad física tiene edificios y

viviendas y de la eficiencia energética de los mismos, incluyendo a estos efectos de

utilización de energías alternativas.

Estas finalidades justificarían una reflexión acerca del posible papel de los fondos

estructurales que escasos serán más en el caso de España, en los procesos de

rehabilitación del parque residencial existente.

En estos momentos sin embargo, no hay una posición definida acerca de este tema a

varios años vista.

Fig.4.2. ¿Ha aplicado o se propone su país aplicar en el futuro

inmediato las posibilidades abiertas por la modificación del

Reglamento (CE) nº 1080/2006 para financiar con recursos del

FEDER, incluso retroactivamente desde agosto de 2006, gastos

en mejoras de la eficiencia energética y de utilización de energía

renovable en las viviendas existentes? Países de la UE12

Sí; 8

No; 3

NS/NC; 1

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 65 de 344

Para Grecia, el uso de los fondos estructurales para financiar proyectos de rehabilitación

de edificios residenciales y la reestructuración de zonas urbanas afectadas se debe hacer

dentro de los programas de desarrollo regional y economía la energía.

Lituania opina que los gastos de la vivienda en los reglamentos de los fondos

estructurales asignados a las políticas regionales de financiación de los estados

miembros deberían aumentar a partir de 2014.

4.4 Beneficios fiscales a la rehabilitación de viviendas

En el caso de Alemania, Los costes se comparten entre el gobierno federal, Estados

federados y los municipios.

En Bélgica suponen un 6% del IVA y DMS, mientras que en Chipre los incentivos fiscales

son relativos a los edificios catalogados. En el caso de Croacia un residente puede utilizar

un importe total máximo de 12.000 por año HRK.

En Francia existe un tipo de IVA reducido (5,5%) y para todos los trabajos en los edificios

residenciales de más de dos años, créditos fiscales para gastos en el desarrollo

sostenible.

En el caso de Suecia, se trata de deducción de impuestos.

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 14 14 3 6 16 9 5 18 8

UE15 9 4 1 5 4 5 4 5 5

UE12 3 7 2 0 8 4 0 9 3

CC 1 2 0 1 2 0 1 2 0

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

Los beneficios fiscales a la rehabilitación de viviendas existen en el 49% de los países

participantes, oscilando las respuestas positivas entre el 17% (Administraciones Locales)

y el 46% (Administración Central) en función del nivel de la Administración Pública

involucrada.

Es el Estado el que mayormente ofrece esos beneficios fiscales. A nivel regional y local,

se observa un número escaso de países (20% aproximadamente) donde se ofrecen estas

ventajas.

B- Países de la UE15 (excepto Países Bajos)

La mayoría de los estados miembros de la UE15 (64%) ofrece beneficios fiscales a la

rehabilitación de viviendas provistos por la Administración Central..

A nivel regional y local, los beneficios fiscales son menos frecuentes (respectivamente

36% y 29%)

En Dinamarca, Irlanda, Italia y Reino Unido no existen beneficios fiscales a ningún nivel

de la Administración Pública. En España los beneficios fiscales sólo existen a nivel central

y regional.

Fig.4.4. ¿Existen en su país beneficios fiscales a la rehabilitación de viviendas?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 66 de 344

C- Países de la UE12

Inversamente a los países de la UE15 con mayor nivel económico, sólo en una minoría de

países de la UE12 existen beneficios fiscales y exclusivamente a nivel estatal, tratándose

de Bulgaria, Chipre y República Checa.

D- Países Candidatos

En los países Candidatos, los beneficios fiscales sólo existen en Croacia a todos los

niveles de la Administración Pública.

E- Noruega y Suiza

Noruega no ofrece beneficios fiscales a la rehabilitación de viviendas, en tanto que Suiza

los brinda desde la Administración Central.

4.5 Existencia de ayudas públicas a la rehabilitación de viviendas.

La cuestión se refiere a cinco posibles ayudas: Subvenciones a fondo perdido, préstamos

en condiciones privilegiadas, subsidios a préstamos, garantías y otros.

4.5.1 Subvenciones a fondo perdido. Viviendas

20 países ofrecen subvenciones a fondo perdido desde algún nivel de la administración.

En el caso de Finlandia, bonificación de intereses de préstamos.

La administración local en Croacia (en algunas ciudades) participa en la financiación de la

rehabilitación de edificios residenciales. Por ejemplo, la ciudad de Zagreb participa en los

costes de renovación de las fachadas de los edificios con `25-30% o incluso el 50%

cuando el edificio es parte del patrimonio cultural.

En el caso de Francia, los préstamos en condiciones favorables por parte del Estado se

distribuyen a través de bancos y dar lugar a una compensación en forma de una

reducción de impuestos

A- Todos los países (excepto Países Bajos)

Las subvenciones a fondo perdido para la rehabilitación de Viviendas son mucho más

frecuentes en los países que los beneficios fiscales, ya que existen en más del 62% de

los países a nivel estatal, en el 20% de los países a nivel regional y en el 26% de los

países a nivel local.

Una vez más el Estado es el más involucrado, seguido de las Administraciones Locales y

por último las Regiones.

Fig.4.5. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de viviendas?

Subvenciones a fondo perdido

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 19 7 5 6 16 9 8 15 8

UE15 11 0 3 6 3 5 5 3 6

UE12 5 5 2 0 8 4 1 9 2

CC 1 2 0 0 3 0 1 2 0

Estado Regiones Administraciones Locales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 67 de 344

B- Países de la UE15 (excepto Países Bajos)

 Las subvenciones a fondos perdidos a nivel estatal existen en 11 países de la UE15

(79%), excepto en Bélgica, Reino Unido y Suecia que no contestan a dicha pregunta.

 A nivel Regional solo existen en Alemania, Austria, Bélgica, España, Francia e Italia

(43%).

 A nivel Local, sólo existen en Dinamarca, Francia, Irlanda, Luxemburgo y Portugal (36%).

C- Países de la UE12

Contrariamente a los países de la UE15, donde mayormente existen subvenciones a

fondos perdidos (79% de los países), solo una minoría (42%) de los UE12 ofrece este tipo

de ayudas a nivel estatal: Chipre, Estonia, Hungría, Malta y República Checa. Este último

país también ofrece subvenciones a fondos perdidos a nivel local.

D- Países Candidatos

Sólo en Croacia existen subvenciones a fondo perdido a nivel estatal y local.

E- Noruega y Suiza

En Noruega existen subvenciones a fondo perdido para rehabilitación a nivel central y

local, en tanto que en Suiza son sólo de nivel central.

4.5.2 Préstamos en condiciones privilegiadas Viviendas

A- Todos los países (excepto Países Bajos)

Los préstamos en condiciones privilegiadas son menos frecuentes que las subvenciones a

fondo perdido, existiendo en una minoría de países (55%) a nivel estatal.

Una vez más es el Estado el más involucrado, en relación con las Regiones y las

Administraciones Locales. Como se puede observar en la tabla, existen en este tipo de

ayudas en 16 países a nivel estatal, 4 países a nivel regional, y 3 países a nivel local.

B- Países de la UE15 (excepto Países Bajos)

Los préstamos en condiciones privilegiadas existen en 7 países de la UE15 (50%) a nivel

estatal: Alemania, Austria, España, Francia, Grecia, Italia y Portugal.

A nivel regional existen también este tipo de ayudas en Alemania, Francia, Austria e Italia,

y a nivel local sólo en Francia.

Fig.4.5. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de viviendas?-

Prestamos en condiciones privilegiadas

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 17 8 6 4 17 10 3 19 9

UE15 7 2 5 4 4 6 1 6 7

UE12 6 5 1 0 8 4 1 9 2

CC 2 1 0 0 3 0 0 3 0

Estado Regiones Administraciones Locales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 68 de 344

C- Países de la UE12

En la mayoría de los países de la UE12, existen préstamos en condiciones privilegiadas a

la rehabilitación de viviendas. Así, 6 países ofrecen este tipo de ayudas a nivel estatal:

Bulgaria, Eslovenia, Estonia, Hungría, República Checa y República Eslovaca, y tan sólo

uno a nivel local: República Checa.

Las Regiones no ofrecen este tipo de ayuda económica.

D- Países Candidatos

Existen préstamos en condiciones privilegiadas sólo a nivel estatal en Croacia y en

Turquía.

E- Noruega y Suiza

Noruega propone préstamos en condiciones privilegiada a la rehabilitación de Viviendas a

nivel estatal y local, y Suiza sólo a nivel estatal.

4.5.3 Subsidios a préstamos. Viviendas

A- Todos los países (excepto Países Bajos)

Solo una tercera parte de los países ofrecen la subsidiación de préstamos para la

rehabilitación de viviendas. Una vez más, los Estados son los más involucrados: 10

países ofrecen este tipo de ayudas a nivel estatal (33%), 4 a nivel regional y 3 a nivel

local.

B- Países de la UE15 (excepto Países Bajos)

Una minoría de países de la UE15 (36%) propone subsidios a préstamos para la

rehabilitación de Viviendas:

 A nivel estatal: Alemania, Grecia, Italia, Luxemburgo y Portugal.

 A nivel regional: Alemania, Austria, Bélgica e Italia

 A nivel local: Luxemburgo.

C- Países de la UE12

Los subsidios a préstamos a rehabilitación de Viviendas existen en tan solo 3 países de la

UE12 (25%): Eslovenia, Hungría y República Checa exclusivamente a nivel estatal,

excepto República Checa donde las Administraciones Locales también ofrecen este tipo

de ayuda económica.

Fig.4.5. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de viviendas?

Subsidios a préstamos

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 10 14 7 4 17 10 3 17 11

UE15 5 3 6 4 4 6 1 5 8

UE12 3 8 1 0 8 4 1 8 3

CC 2 1 0 0 3 0 1 2 0

Estado Regiones Administraciones Locales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 69 de 344

D- Países Candidatos

Existen subsidios a préstamos para la rehabilitación de Viviendas en Croacia a nivel

estatal y local, y en Turquía a nivel estatal.

E- Noruega y Suiza

Ni en Noruega ni en Suiza existen los subsidios a préstamos para la rehabilitación de

Viviendas.

4.5.4 Garantías. Viviendas

A- Todos los países (excepto Países Bajos)

Las Garantías son las ayudas económicas menos frecuentes. Sólo una escasa minoría

(20%) ofrece este tipo de ayuda económica, siendo la Administración Central el nivel

administrativo más implicado.

B- Países de la UE15 (excepto Países Bajos)

Las garantías a la rehabilitación de Viviendas existen en 5 países de la UE15: en

Dinamarca, Francia, Grecia, Luxemburgo y Suecia. Además de los Estados, las Regiones

ofrecen este tipo de ayudas en Francia, y las Administraciones Locales en Francia y en

Dinamarca.

C- Países de la UE12

Las garantías para la rehabilitación sólo existen en República Checa y exclusivamente a

nivel estatal.

D- Países Candidatos

No existen garantías para la rehabilitación de Viviendas en ninguno de los 3 países

candidatos.

E- Noruega y Suiza

Ni Noruega ni Suiza prevén garantías para la rehabilitación.

4.5.5 Otros tipos de ayudas. Viviendas

Fig.4.5. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de viviendas?

Otros tipos de ayudas

Fig.4.5. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de viviendas?

Garantías Viviendas

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 6 17 8 1 17 13 2 19 10

UE15 5 3 6 1 5 8 2 5 7

UE12 1 9 2 0 8 4 0 9 3

CC 0 3 0 0 2 1 0 3 0

Estado Regiones Administraciones Locales

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 2 12 17 0 12 19 0 13 17

UE15 2 1 11 0 1 13 0 1 12

UE12 0 8 4 0 7 5 0 8 4

CC 0 1 2 0 2 1 0 2 1

Estado Regiones Administraciones Locales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 70 de 344

Sólo dos países de la UE15 ofrecen otro tipo de ayuda económica a la rehabilitación de

Viviendas, a nivel estatal: Finlandia (Subsidiación de intereses) y Luxemburgo.

4.6 Beneficios fiscales: Edificios

Bélgica ofrece una tasa preferencial del Impuesto al Valor Añadido. Chipre restringe los

incentivos fiscales a los edificios catalogados.

En el caso de Finlandia, las exenciones fiscales convencionales pueden ser utilizadas

sobre todo para las casas unifamiliares

Por otra parte, en el caso de Noruega, no hay beneficios fiscales para la rehabilitación de

edificios residenciales.

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 13 16 2 4 21 6 4 22 5

UE15 7 7 0 4 8 2 3 9 2

UE12 4 6 2 0 8 4 0 9 3

CC 1 2 0 0 3 0 1 2 0

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

Trece países (42%) ofrecen beneficios fiscales a la rehabilitación de edificios, ligeramente

por debajo de los que ofrecen dichos beneficios para la rehabilitación de viviendas (42%).

Esta menor oferta se confirma también en los niveles regional y local (13% en ambos

casos).

B- Países de la UE15 (excepto Países Bajos)

La mitad de los países de la UE15 ofrece beneficios fiscales para la rehabilitación de

edificios, siendo siempre la Administración Central la principal proveedora, seguida por

las administraciones regionales (29%) y por último la local (22%)

Así pues, existen beneficios fiscales en:

 Alemania y Portugal a nivel estatal, regional y local: los tres órganos competentes en

ambos países.

 Bélgica y España a nivel estatal y regional. No existen beneficios a nivel local a pesar de

que las Administraciones Locales tengan competencia en ambos países.

 Austria, Italia y Luxemburgo sólo a nivel estatal.

o En Austria y en Italia las Regiones y las Administraciones Locales tienen competencia

en materia de rehabilitación.

o En Luxemburgo las Regiones no tienen competencia en materia de rehabilitación

contrariamente al Gobierno Municipal.

 Grecia sólo a nivel local. El Gobierno Regional no tiene competencias pero sí el Gobierno

Municipal.

C- Países de la UE12

Sólo es el Estado Central el que ofrece beneficios fiscales a la rehabilitación de edificios

en la tercera parte de los países de la UE12 (Bulgaria, Chipre, Polonia y República

Fig.4.6. ¿Existen en su país beneficios fiscales a la rehabilitación de edificios?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 71 de 344

Checa), los mismos que, junto con Polonia, prevén beneficios fiscales para la

rehabilitación de viviendas.

D- Países Candidatos

Sólo Croacia ofrece beneficios fiscales a nivel estatal y local.

E- Noruega y Suiza

En Noruega, no existen beneficios fiscales a la rehabilitación de edificios, mientras que

en Suiza son de ámbito estatal exclusivamente.

4.7 Existencia de ayudas públicas a la rehabilitación de edificios

La cuestión se refiere a cinco posibles ayudas: Subvenciones a fondo perdido, préstamos

en condiciones privilegiadas, subsidios a préstamos, garantías y otros.

4.7.1 Subvenciones a fondo perdido. Edificios

20 países (65%) proveen subvenciones a fondo perdido desde algún nivel de la

administración.

En el caso de Lituania, los municipios pueden contribuir a la rehabilitación de los edificios

residenciales en su territorio.

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 19 5 7 6 13 12 8 12 11

UE15 9 1 4 5 3 6 4 4 6

UE12 8 2 2 1 6 5 3 5 4

CC 0 2 1 0 2 1 0 2 1

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

De manera general se observan las mismas conclusiones que para las Viviendas. Las

subvenciones a fondo perdido a la rehabilitación de edificios existen en la mayoría de los

países siendo el Estado, presente en el 62% de países, el más implicado.

B- Países de la UE15 (excepto Países Bajos)

En los países de la UE15, las subvenciones a fondo perdido a la rehabilitación de edificios

son ofrecidas por una mayoría de países (65%), aunque en menor grado que las de

viviendas. En rehabilitación de edificios 9 países ofrecen este tipo de ayudas a nivel

estatal (frente a 11 países para las Viviendas): Alemania, Austria, España, Finlandia,

Grecia, Irlanda, Italia, Luxemburgo y Portugal.

Además del Estado, existen estas ayudas también a nivel regional en Alemania, Austria,

España, Bélgica e Italia, y a nivel local en Alemania, Irlanda Luxemburgo y Portugal.

Cabe destacar que en Francia este tipo de ayudas no existe para rehabilitación de

Edificios, aunque sí las hay para la rehabilitación de Viviendas.

C- Países de la UE12

En los países de la UE12, las subvenciones a fondo perdido a la rehabilitación son más

frecuentes en los Edificios que en las Viviendas, al revés que la UE15. 8 países de la

UE12 ofrecen este tipo de ayuda en los Edificios a nivel estatal (Bulgaria, Chipre,

Hungría, Letonia, Lituania, Polonia, República Checa y República Eslovaca), 1 a nivel

regional (Letonia) y 3 a nivel local (Hungría, Letonia y República Checa).

Fig.4.7. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de edificios?

Subvenciones a fondo perdido

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 72 de 344

D- Países candidatos

En ningún país candidato existen subvenciones a fondo perdido a la rehabilitación de

edificios a nivel estatal y local.

E- Noruega y Suiza

En Noruega el Estado y las Administraciones Locales ofrecen subvenciones a fondo

perdido, en tanto que en Suiza es la Administración Central quien las pone a disposición.

4.7.2 Préstamos en condiciones privilegiadas Edificios

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 13 10 8 4 16 11 1 17 13

UE15 6 2 6 4 4 6 0 6 8

UE12 6 5 1 0 8 4 1 7 4

CC 0 2 1 0 2 1 0 2 1

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

Para la rehabilitación de los edificios los préstamos en condiciones privilegiadas existen

en 14 países (46%), aunque son menos frecuentes que los destinados a rehabilitación de

viviendas (17 países, 55%) Como suele observarse dichas ayudas económicas son

principalmente propuestas por los Estados, y en menor medida por las Regiones. En este

caso las Administraciones Locales están muy poco involucradas, sólo un país propone

dicha ayuda a nivel local.

B- Países de la UE15 (excepto Países Bajos)

Los préstamos en condiciones privilegiadas para la rehabilitación de edificios existen en

una minoría de países de la UE15 (43%).

 Alemania, Austria e Italia proponen este tipo de ayudas a nivel estatal y regional.

 España, Grecia y Portugal sólo a nivel estatal.

 A nivel local, no existen dichas ayudas económicas.

Se ha de remarcar que, excepto Francia, los países que ofrecen préstamos en

condiciones privilegiadas para la rehabilitación de viviendas, también lo hacen para los

edificios.

C- Países de la UE12

Existen préstamos en condiciones privilegiadas en la mitad de países de la UE12 en

Bulgaria, Eslovenia, Hungría, Lituania, República Checa y República Eslovaca. Estas

ayudas son a nivel estatal exclusivamente excepto en República Checa, donde las

Administraciones Locales también ofrecen este tipo de ayuda económica.

D- Países Candidatos

No existen préstamos en condiciones privilegiadas para la rehabilitación de edificios en

ninguno de los 3 países candidatos.

E- Noruega y Suiza

Noruega ofrece este tipo de ayuda a nivel estatal, pero Suiza no.

Fig.4.7. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de edificios?

Préstamos en condiciones privilegiadas

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 73 de 344

4.7.3 Subsidios a préstamos. Edificios

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 9 13 9 4 16 11 1 16 14

UE15 5 2 7 4 4 6 0 5 9

UE12 4 7 1 0 8 4 1 7 4

CC 0 2 1 0 2 1 0 2 1

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

En once de los países participantes (36%) existen subsidios a préstamos para la

rehabilitación de edificios, una frecuencia menor que en el caso de viviendas. El 30%

ofrece este tipo de ayudas desde el nivel central, nuevamente el más involucrado. Así

pues se observan subsidios a préstamos en 9 países a nivel estatal, 4 a nivel regional y

sólo 1 a nivel local.

B- Países de la UE15 (excepto Países Bajos)

Sólo una minoría de países de la UE15 propone subsidios a préstamos para la

rehabilitación de edificios:

 A nivel estatal: Alemania, España, Grecia, Italia y Luxemburgo

 A nivel regional: Alemania, Austria, Bélgica e Italia

 No existe este tipo de ayuda económica a nivel local.

C- Países de la UE12

Existen subsidios a préstamos para la rehabilitación de edificios en tan sólo cuatro países

de la UE12: Eslovenia, Hungría, Polonia y República Checa, todos exclusivamente a nivel

estatal excepto en la República Checa, donde las Administraciones Locales también

proponen este tipo de ayuda.

D- Países candidatos

No existen subsidios a préstamos para la rehabilitación de edificios en ninguno de los 3

países candidatos.

E- Noruega y Suiza

Ni Noruega ni Suiza disponen de subsidios a préstamos para la rehabilitación de edificios.

4.7.4 Garantías. Edificios

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 7 13 11 0 16 15 0 16 15

UE15 4 2 8 0 4 10 0 5 9

UE12 3 7 2 0 8 4 0 7 5

CC 0 2 1 0 2 1 0 2 1

Estado Regiones Administraciones Locales

A- Todos los países (excepto Países Bajos)

Aunque sean las ayudas económicas menos frecuentes, las garantías a la rehabilitación

de edificios se ofrecen en un número ligeramente superior de países que en el caso de las

garantías para la rehabilitación de viviendas. Siete países (23%) proponen este tipo de

ayuda exclusivamente a nivel estatal.

Fig.4.7. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de edificios?

Subsidios a préstamos

Fig.4.7. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de edificios?

Garantías

de edificios?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 74 de 344

B- Países de la UE15 (excepto Países Bajos)

Una escasa minoría de estados miembro de la UE15 ofrecen garantías a la rehabilitación

de edificios, un poco menos que para las Viviendas: Finlandia, Grecia, Luxemburgo y

Suecia, todos ellos a nivel estatal exclusivamente.

C- Países de la UE12

En los países de la UE12, existen más estados que ofrecen garantías para la

rehabilitación de edificios que para la rehabilitación de viviendas. Tres países ofrecen

este tipo de ayudas exclusivamente a nivel estatal: Lituania, República Checa y República

Eslovaca (frente a uno para la rehabilitación de viviendas).

D- Países candidatos

No existen garantías para la rehabilitación de edificios en ninguno de los 3 países

candidatos.

E- Noruega y Suiza

Ni en Noruega ni en Suiza existen garantías para rehabilitar edificios.

4.7.5 Otros tipos de ayudas. Edificios

Sí No NS/NC Sí No NS/NC Sí No NS/NC

Todos 2 11 18 0 11 20 0 12 19

UE15 1 1 12 0 1 13 0 2 12

UE12 1 6 5 0 6 6 0 6 6

CC 0 2 1 0 2 1 0 2 1

Estado Regiones Administraciones Locales

Sólo dos países ofrecen otros tipos de ayuda económica a la rehabilitación de edificios,

exclusivamente a nivel estatal:

En la UE15, Finlandia, y en la UE12 República Eslovaca.

4.8 Otras ayudas para adaptar las viviendas y/o edificios a las

personas mayores

En el caso de Alemania, el programa de apoyo a la “senior friendly rehabilitation” del

gobierno federal ofrece la reducción de los tipos de interés para las personas mayores

para la rehabilitación del parque de viviendas.

En el marco del sistema alemán de la vivienda social en los estados federales existe

también el apoyo a las medidas de rehabilitación para facilitar la habitabilidad de las

personas mayores, la modernización de los hogares de ancianos, así como la

construcción de los nuevos edificios de alquiler para personas con discapacidad. Las

medidas de las viviendas sociales son básicamente financiada por los Estados federales

que, sin embargo, hasta el año 2013 reciben una cantidad fija de los recursos financieros

del Gobierno Federal (518,2 millones de euros).

Adicionalmente, existen deducciones fiscales para personas mayores para la renovación

de viviendas particulares (propietarios ocupantes e inquilinos): 20% de un máximo de

6.000 € de costes laborales puede ser deducida de la carga tributaria.

Fig.4.7. ¿Existen en su país otras ayudas económicas públicas a la rehabilitación de edificios?

Otras ayudas

edificios?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 75 de 344

En el ámbito de aplicación del seguro de atención de enfermería se pueden pagar

subvenciones para reformas estructurales y la ayuda técnica (máx. 2557 € por medida).

Austria cuenta con subsidios específicos.

En el caso de Croacia, el gobierno local se ocupa de los ciudadanos de edad mediante la

subvención de costo de vida en los hospicios.

En relación a Finlandia, existen bonificaciones de intereses sobre los préstamos con una

subvención para la rehabilitación de edificios de viviendas para grupos especiales

(incluidos los de la tercera edad). También existen subvenciones a la rehabilitación de los

edificios cuando la mejora de la accesibilidad (por ejemplo la construcción de un ascensor

en un edificio antiguo).

En Francia la normativa prevee ayudas específicas para facilitar la ejecución de las obras

de adaptación o de acceso a la vivienda para facilitar que las personas mayores puedan

continuar viviendo en su vivienda. Sin estas ayudas, las personas mayores no podrían

permanecer en su vivienda de forma independiente.

En el caso de Irlanda, el subsidio para adaptación de viviendas de personas mayores y

personas con discapacidad, que son operados por las autoridades locales con la

asistencia financiera del Estado (financiación del Gobierno central), presta asistencia en

la facilitación de la vida independiente de manera continuada en su propio hogar para las

personas mayores. La subvención cubre un amplio conjunto de propósitos, incluyendo la

accesibilidad, el aislamiento y ayudas para la movilidad. Las 11,500 becas se pagan en el

marco del régimen en 2009 con cerca de € 71 millones en fondos, proporcionados por el

Estado, a las autoridades locales que operan los sistemas.

En Luxemburgo, Los promotores inmobiliarios públicos construyen/acondicionan viviendas

para personas mayores adaptadas a sus necesidades y reservadas para ellas.

En el caso de la Antigua República Yugoslava de Macedonia, a nivel local existe la

posibilidad de: pago único, la exención de algunos impuestos locales, ayuda en la

construcción y suministro de las obras de construcción.

En Malta la Autoridad nacional de Vivienda rehabilita viviendas especialmente adaptadas

para personas mayores que viven en viviendas de tipo social . También las personas

mayores de bajos ingresos, aunque vivan en viviendas privadas, pueden acceder a

subsidios para rehabilitación y adaptación. Estos subsidios se asignan en función de los

ingresos del solicitante.

En Noruega, el Estado proporciona a las autoridades locales subvenciones (20% de los

costes de inversión aceptado) para la construcción de viviendas nuevas o la rehabilitación

de viviendas existentes y / o construcción de viviendas para personas mayores (hogares

de ancianos y viviendas de alquiler para personas con necesidades especiales).

En la República Checa, el programa de apoyo a la construcción de pisos subvencionados

establece los términos y condiciones de la prestación de los subsidios estatales para las

reformas de pisos de alquiler de manera que puedan servir, sin más modificaciones

estructurales, a personas con limitada movilidad y capacidad de orientación , esto es,

personas con problemas con movilidad, visión, audición o discapacidad mental, personas

con edad avanzada, etc.

En Suiza se utilizan el mismo tipo de ayudas que las de rehabilitación de viviendas (tasa

de interés reducida).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 76 de 344

16

9

3

2

13

4

8

1

2

1

1

Todos los países (excepto Países Bajos)

Países de la UE15 (excepto Países Bajos)

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países (excepto Países Bajos)

En un aligera mayoría de países (52%) existen ayudas económicas para facilitar la

accesibilidad de las viviendas y/o edificios a las personas mayores.

B- Países de la UE15 (excepto Países Bajos)

En los países de la UE15, dichas ayudas son relativamente frecuentes ya que existen en

los dos tercios de los estados miembros de la UE15 (65%): Alemania, Austria, España,

Finlandia, Francia, Grecia, Irlanda, Luxemburgo y Portugal.

C- Países de la UE12

En los países de la UE12, sólo tres países (25%) proponen este tipo de ayuda para

adaptar las viviendas y los edificios a las necesidades de las personas mayores: Chipre,

Malta y República Checa.

D- Países candidatos

La Antigua República Yugoslava de Macedonia y Croacia ofrecen ayudas para facilitar la

accesibilidad de las personas mayores a las viviendas y/o edificios.

E- Noruega y Suiza

En Noruega y en Suiza existen ayudas para adaptar las viviendas y/o edificios a las

necesidades de las personas mayores.

4.9 Otras ayudas para adaptar las viviendas y/o edificios a las

personas con discapacidad

En el caso de Austria, existen subsidios específicos, al igual que en el caso de Bélgica e

Italia, Lituania, Luxemburgo y Suecia

Fig.4.8. ¿Existen en su país otras ayudas económicas públicas para la rehabilitación de

viviendas y/o edificios para adaptarlos a las necesidades de las personas mayores?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 77 de 344

En Chipre, existe un fondo administrado por el Ministerio del Interior con el objetivo de

ayudar a los hogares y las personas con discapacidad modificar sus unidades de vivienda

para mejorar su calidad de vida. Cada caso es valorado por sus propios méritos y no hay

criterios específicos que un solicitante deba cumplir.

En Finlandia, hay un sistema de préstamos subvencionados para la rehabilitación de

edificios de viviendas para grupos especiales (incluidos las personas con discapacidad).

También existen subvenciones a la rehabilitación de los edificios cuando la mejora de la

accesibilidad (por ejemplo la construcción de un ascensor en un edificio antiguo). Esta

subvención afecta a todos los habitantes, no sólo las personas con discapacidad

En el caso de Hungría, las ayudas consisten en una bonificación, que es una cantidad fija

destinada a cubrir los costes adicionales de hacer una vivienda pueda ser utilizada para

personas con discapacidad.

En Irlanda hay disponible un subsidio para la adaptación de viviendas a personas

mayores y personas con discapacidad.

En el caso de Macedonia, a nivel local, existe la posibilidad de: pago único, la exención

de algunos impuestos locales, ayuda en la construcción y suministro de las obras de

construcción.

En Noruega, el Estado proporciona a las autoridades locales con las subvenciones (hasta

un 40% de los costes de inversión) para la construcción de nuevas viviendas,

Rehabilitación de viviendas de alquiler existentes y / o edificios de viviendas de alquiler

para personas con discapacidad y con necesidad de servicio público continuo.

Las autoridades locales ofrecen ayudas y préstamos a los propietarios con miembros de

la familia con discapacidad.

En el caso de Portugal, aunque en el Plan Nacional 2007-2009 existían algunos tipos de

asistencia financiera (préstamos con subsidio), no ha dado resultados positivos.

19

11

5

2

10

2

6

1

2

1

1

Todos los países (excepto Países Bajos)

Países de la UE15 (excepto Países Bajos)

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países (excepto Países Bajos)

Fig. 4.9. ¿Existen en su país otras ayudas económicas públicas para la rehabilitación de

viviendas y/o edificios para adaptarlos a las necesidades de las personas con discapacidad?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 78 de 344

Las ayudas para facilitar la accesibilidad a las viviendas y/o edificios a los discapacitados

son más frecuentes que para los mayores, presentes en la mayoría de los países (62%).

B- Países de la UE15 (excepto Países Bajos)

11 países de la UE15 (79%) proponen este tipo de ayuda dirigida a las personas con

discapacidad, salvo en Dinamarca y Portugal. Reino Unido no contesta a dicha pregunta.

C- Países de la UE12

Las ayudas destinadas a la rehabilitación de viviendas y/o edificios para facilitar la

accesibilidad a los discapacitados existen en cinco estados miembros (42%) de la UE12:

Chipre, Hungría, Lituania, Malta y República Checa.

D- Países Candidatos

En la Antigua República Yugoslava de Macedonia y Croacia existen ayudas para facilitar

la accesibilidad a las viviendas y/o edificios de las personas con discapacidad.

E- Noruega y Suiza

Noruega ofrece ayudas económicas a la rehabilitación de viviendas y/o edificios para

facilitar la accesibilidad de los discapacitados. Suiza no ofrece ayudas específicas.

4.10 Otras ayudas para adaptar las viviendas y/o edificios a las

familias de bajos ingresos

En el caso de Alemania, los programas de vivienda social de los estados federales

ofrecen una cierta cantidad de renta para hogares de bajos ingresos que se enfrentan a

especiales problemas sociales y tienen problemas de acceso a la vivienda.

En Austria hay subvenciones específicas.

En Bélgica, hay diferentes ayudas regionales destinadas a subvencionar los costes de la

rehabilitación de la vivienda en proporción a los ingresos familiares.

En el caso de Chipre, hay un fondo administrado por el Ministerio del Interior con el

objetivo de ayudar a los hogares de bajos ingresos y personas mantener y mejorar sus

viviendas. Cada caso se trata de manera independiente y no hay criterios específicos que

un solicitante debe cumplir.

En Finlandia, Existen bonificaciones de intereses sobre los préstamos para la

rehabilitación de edificios residenciales para viviendas sociales.

En el caso de España las familias de bajos ingresos reciben subvenciones más elevadas

o adicionales. De hecho, a partir de cierto nivel de ingresos, las familias no tienen

derecho a subvención.

Un aspecto importante de la política de vivienda en Francia está especialmente orientado

a las familias con ingresos bajos. En este contexto, se reparten las subvenciones en

función del segmento de ingresos en el que se ubique cada familia.

Para Grecia, se prevén unos fondos especiales dentro de un programa de restructuración

de distintas área del país. Se incluye también la rehabilitación de los barrios de viviendas

de familias de bajos ingresos

En Luxemburgo, el Estado prevé un sistema de ayudas individuales a la vivienda. Casi

todas son concedidas en función de los ingresos y de la composición del hogar

solicitador: cuando más bajo sean los ingresos del hogar, de mayor cuantía serán las

ayudas estatales.

Malta subvenciona a las familias de bajos ingresos a través de la Autoridad Nacional de

Vivienda. Incluye también familias monoparentales y personas mayores. Las ayudas se

otorgan de acuerdo con el ingreso del solicitante.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 79 de 344

18

11

5

1

11

2

6

2

2

1

1

Todos los países (excepto Países Bajos)

Países de la UE15 (excepto Países Bajos)

Países de la UE12

Países candidatos

Sí No NS/NC

Fig. 4.10. ¿Existen en su país otras ayudas económicas públicas para la rehabilitación de

viviendas y/o edificios utilizados por las familias de bajos ingresos?

UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 80 de 344

A- Todos los países (excepto Países Bajos)

El número de ayudas destinadas a la rehabilitación de viviendas y/o edificios para las

familias con bajos ingresos es similar a las destinadas a la mejora de la accesibilidad de

los discapacitados, ya que existen en 59% de los países.

B- Países de la UE15 (excepto Países Bajos)

11 países de la UE15 (79%) proponen este tipo de ayuda dirigida a las familias con bajos

ingresos, salvo Dinamarca y Suecia. Reino Unido no contesta a dicha pregunta.

C- Países de la UE12

Las ayudas destinadas a la rehabilitación de viviendas y/o edificios para familias con

bajos ingresos existen en cinco estados miembros de la UE12: Chipre, Lituania, Malta,

Polonia y República Checa.

D- Países Candidatos

Sólo en la Antigua República Yugoslava de Macedonia existen ayudas públicas

destinadas a la rehabilitación de viviendas y/o edificios para familias con bajos ingresos.

E- Noruega y Suiza

De Suiza y Noruega, sólo este último país ofrece ayudas económicas a la rehabilitación

de viviendas y/o edificios para familias con bajos ingresos.

4.11 Existencia de Instituciones Públicas donde se centralice la

información para la obtención de ayudas a la rehabilitación residencial

En Alemania hay asesores privados en temas de energía cuyos servicios pueden ser

subvencionados por los programas de apoyo federal.

En el caso de Austria, hay departamentos en los gobiernos regionales y en los bancos.

En Bulgaria, Esta institución es el Ministerio de Desarrollo Regional y Obras Públicas,

mientras que en Chipre, con la excepción del Ministerio del Interior no existe una

institución específica.

En Croacia, la obligación de informar al público sobre las ayudas a la rehabilitación la

tienen el Gobierno de Croacia Inmobiliaria, el Ministerio de Cultura, el Ministerio de

Desarrollo Regional, Forestal y Gestión del Agua. Estas instituciones cuentan con

departamentos especiales encargados de informar.

En España existen desde oficinas comarcales de rehabilitación de edificios y viviendas a

oficinas de información dentro de las áreas de rehabilitación que dependencias de las

Comunidades Autónomas y ciudades de Ceuta y Melilla.

En el caso de Finlandia, existen muchas organizaciones semi-públicas que informan sobre

los distintos programas de rehabilitación de sus clientes Ej.: asociaciones para

discapacitados, tercera edad,…

En cuanto a Chipre, Con la excepción del Ministerio del Interior no existe una institución

específica.

En la República de Croacia, la obligación de informar al público sobre ayudas a la

rehabilitación la tienen: el Gobierno de Croacia, Ministerio de Cultura, Ministerio de

Desarrollo Regional, Forestal y Gestión del Agua. Estas instituciones cuentan con

departamentos especiales al efecto.

En Eslovenia la institución se llama Eco Fund – Slovenian Environmental Public Fund

(Eko Sklad – Slovenski okloljski javni sklad). En Estoniala institución es la Agencia de

Energía.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 81 de 344

En España, existen desde oficinas comarcales de rehabilitación de edificios y viviendas a

oficinas de información dentro de las áreas de rehabilitación, que dependen de las

Comunidades Autónomas y ciudades de Ceuta y Melilla.

En Francia es la Agencia Nacional de la Vivienda , la Agencia del Medio Ambiente y

Gestión de la Energía

En Irlanda, el subsidio para viviendas y programas de adaptación de las personas

mayores y personas con discapacidad son administrados por autoridades locales y su

función es proporcionar información sobre estos programas de subvenciones para el

público.

Sustainable Energy Ireland (SEI) es la agencia nacional de energía de Irlanda. Su misión

es promover y contribuir al desarrollo de la energía sostenible. Es responsable de

estimular las políticas de energía sostenible y las acciones de los organismos públicos, el

sector empresarial, las comunidades locales y los consumidores individuales. También

administra los programas dirigidos a la sensibilización y proporcionar información,

asesoramiento y publicidad sobre las mejores prácticas.

En Lituania, la Agencia de Vivienda y Desarrollo Urbano es el organismo dependiente del

Ministerio de Medio Ambiente que informa a las familias e individuos, a las asociaciones

de vivienda o a las Empresas de gestión, a las comunidades de propietarios, y a los

municipios sobre el apoyo estatal para la renovación de los edificios plurifamiliares

previsto en Ley de la República de Lituania sobre el apoyo del Estado para la Adquisición

o Alquiler de viviendas y la Modernización de edificio plurifamiliares.

En Malta la Autoridad Nacional de Vivienda informa a través de programas de radio,

servicios de atención al cliente y página web. En el caso de ayudas para mejora de la

eficiencia energética, los ministerios responsables (Finanzas y Desarrollo Rural) son los

encargados de realizar la promoción.

En el caso de Noruega el organismo encargado es Husbanken y las autoridades locales

En Polonia es el “Bank Gospodarstwa Krajowego”, banco público creado para la

realización de los programas de gobierno. Este banco está muy involucrado en el

programa de modernización y de renovación y la vivienda para el programa de los

hogares más desfavorecidos.

En Suiza los cantone poseen oficinas especializadas en la rehabilitación térmica.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 82 de 344

20

6

10

2

10

7

2

1

1

1

Todos los países (excepto Países Bajos)

Países de la UE15 (excepto Países Bajos)

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países (excepto Países Bajos)

En la mayoría (65%) de los países existen instituciones públicas de asesoramiento a

empresas y particulares donde se centraliza la información sobre las condiciones

exigibles para la obtención de ayudas a la rehabilitación residencial.

B- Países de la UE15 (excepto Países Bajos)

En sentido contrario al de la mayoría, en los estados miembros de la UE15 sólo seis

países (43%) proponen ese tipo de asesoramiento: Austria, España, Finlandia, Francia,

Irlanda y Portugal.

C- Países de la UE12

La mayoría (84%) de los países de la UE12 dispone de asesoramiento público para

informarse sobre la obtención de las ayudas a la rehabilitación. Se trata de Bulgaria,

Eslovenia, Estonia, Letonia, Lituania, Malta, Polonia, República Checa, República

Eslovaca y Rumania.

D- Países Candidatos

La Antigua República Yugoslava de Macedonia y Croacia ofrecen asesoramiento a

empresas y particulares donde se centraliza la información sobre las condiciones

exigibles para la obtención de ayudas a la rehabilitación residencial.

E- Noruega y Suiza

Noruega y Suiza tienen previsto el asesoramiento sobre las condiciones exigibles para la

obtención de ayudas a la rehabilitación residencial.

Fig.4.11. ¿Existen en su país instituciones públicas de asesoramiento o empresas y particulares donde se centralice

la información sobre las condiciones exigibles para la obtención de ayudas a la rehabilitación residencial?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 83 de 344

4.12 Existencia de Instituciones Públicas donde se centralice la

gestión para la obtención de ayudas a la rehabilitación residencial

En Alemania la gestión para la obtención de ayudas está centralizada en el KfW

Bankengruppe (banco federal de promoción) que gestiona las solicitudes de ayuda

financiera con respecto a sus propios programas de promoción. En Estonia dicha gestión

está centralizada en la Agencia de la Energía, mientras que en Austria depende de cada

región, al igual que en España, país en la que depende de las distintas Comunidades

Autónomas

En Bulgaria la gestión para la obtención de ayudas está centralizada en el Ministerio de

Desarrollo Regional y Obras Públicas.

En el caso de Chipre, están tratando de centralizar la administración de todos los

programas relativos a todas las viviendas (no sólo la rehabilitación), dependiente del

Ministerio del Interior

En Finlandia, el Centro de Desarrollo de Finlandia (ARA) es el organismo que asigna las

bonificaciones de intereses sobre préstamos, garantías y subvenciones a las empresas

propietarias de la vivienda con fines de rehabilitación. Los municipios ofrecen a las

personas subvenciones para la rehabilitación de viviendas.

En Irlanda, las autoridades locales llevan a cabo esta función a nivel local en relación con

el subsidio para viviendas, programas de adaptación para las personas mayores y

personas con discapacidad. El Sustainable Energy Ireland (SEI) es el único organismo

que cumple esas funciones a nivel central.

En Letonia a partir de Julio de 2010 se encargará el Ministerio de Economía de la

República de Letonia.

En Lituania se encarga la Agencia de Vivienda y Desarrollo Urbano.

En Malta la gestión para la obtención de ayudas la realiza la Autoridad Nacional de

Vivienda.

En Noruega es el Banco de Vivienda (Husbanken) el que lo centraliza mientras que en

Polonia es el IHRU y gobierno local (municipios /ayuntamientos)

En la República Eslovaca, es el Fondo de Desarrollo de Vivienda del Estado.

En la República Checa, está centralizado en función de los programas.

En Rumanía, las autoridades locales Centralizan las solicitudes de ayuda financiera para

la rehabilitación de viviendas, y el Ministerio de Desarrollo Regional y Turismo a nivel

nacional Centraliza las solicitudes de las autoridades locales.

En Suiza se distinguen la gestión de ayudas para rehabilitación energética, a cargo de

oficinas de los cantones, y la gestión de vivienda, que la realiza la oficina responsable a

nivel federal.

En el caso de Francia, no existe ningún organismo que aglutine y gestione las demandas

de manera global y centralizada.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 84 de 344

A- Todos los países (excepto Países Bajos)

Para la gestión de las solicitudes las instituciones públicas de asesoramientos son menos

frecuentes, respecto a las que aportan información. Solo existen en una minoría de países

(48%).

B- Países de la UE15 (excepto Países Bajos)

En los estados miembros de la UE15, sólo 6 países (43%) proponen ese tipo de

asesoramiento: Austria, Dinamarca, España, Finlandia, Irlanda y Portugal.

C- Países de la UE12

La mayoría de los países de la UE12 (59%) dispone de asesoramiento público para

gestionar las solicitudes de las ayudas a la rehabilitación. Se trata de Bulgaria, Estonia,

Letonia, Malta, República Checa, República Eslovaca y Rumania.

D- Países Candidatos

Sólo en Croacia existe el asesoramiento público para gestionar las solicitudes de las

ayudas a la rehabilitación.

E- Noruega y Suiza

Noruega ofrece asesoramiento público para gestionar las solicitudes de las ayudas a la

rehabilitación., en tanto que Suiza no.

Fig.4.12. ¿Existen en su país instituciones públicas donde se centralice la gestión de las solicitudes

de empresas y particulares para la obtención de ayudas a la rehabilitación residencial?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 85 de 344

4.13 ¿Podría sintetizar en qué consiste, en su caso, el esquema de

ayudas públicas y beneficios fiscales existentes, a cada nivel de la

administración pública?

En el caso de Alemania, tanto el gobierno federal como los estados federales están a

cargo de la vivienda y de la política de desarrollo urbano.

En Austria, lo más importante es el régimen de subsidios de vivienda a nivel regional.

La fiscalidad es competencia de la autoridad federal. Existen incentivos fiscales diferentes

para la rehabilitación.

En Bélgica, el Estado federal se ocupa del 6% de IVA si la edad del edificio es menor que

un límite determinado. En función de la zona, de la renta de los propietarios, y de los tipos

de obra, las obras pueden estar subvencionadas entre un 30% y un 70% del coste real.

En el caso de Chipre, la rehabilitación no es una prioridad en este momento. Sin embargo,

hay un intento de centralizar todos los esfuerzos relativos a la vivienda en el marco del

Ministerio del Interior para mejorar la coordinación.

En Croacia, el Gobierno apoya a las familias jóvenes con un 15% (máx. 100 € / año) si la

familia compra o reconstruye piso por primera vez.

En el caso de Estonia, no hay ninguna ayuda financiera pública.

En el caso de Finlandia, El Gobierno apoya tanto la propiedad de viviendas y viviendas de

alquiler. Las bonificaciones de intereses, garantías o subsidios se otorgan para Promover

la construcción, rehabilitación o adquisición de viviendas por el Financiamiento de la

Vivienda y el Centro de Desarrollo de Finlandia (ARA).

La propiedad de la vivienda también se apoya a través de desgravaciones fiscales de los

pagos de intereses sobre préstamos de vivienda personal. Los hogares también pueden

deducirse parte de los costes de mano de obra de rehabilitación de la vivienda de sus

declaraciones fiscales.

En el caso de Francia, el Estado aplica políticas nacionales: los impuestos nacionales, las

oportunidades para las exenciones de impuestos locales, las ayudas estatales.

En el caso de Grecia, los objetivos del programa de rehabilitación en un área se ejecutan

con fondos del Organismo de Supervisión y Promoción del Plan Regulador, de la Caja de

Aplicación de Planes Reguladores, con capital de la participación en iniciativas

comunitarias, etc.

En Hungría el Estado otorga subsidios para las cooperativas de viviendas o condominios

(máx. 33% de los costes). El gobierno local puede proporcionar un subsidio adicional de

hasta el 33% del coste total. La parte remanente de los costes puede ser pagada con

préstamos preferenciales.

En Irlanda el importe máximo de las subvenciones en el marco del Plan de subsidio para

viviendas de adaptación para las Personas con Discapacidad es de € 30.000. La

subvención máxima a pagar en el marco del Plan de Movilidad de concesión de ayudas es

de € 6.000. La ayuda de vivienda para las personas de edad conlleva un subsidio máximo

de € 10.500.

En el caso de Letonia, la intensidad máxima de la ayuda es del 50% de los costes totales

subvencionables en el caso se mejora de aislamiento térmico de edificios de

apartamentos residenciales.

En el caso de Lituania, la Ley de apoyo del Estado para adquirir o alquilar una vivienda y

modernización de edificios plurifamiliares prevé varios tipos de ayudas: la concesión de

créditos subvencionados y los gastos de compensación del 100 por ciento a las personas

de bajos ingresos. La tasa anual de interés fija sobre los préstamos concedidos a la

modernización de las viviendas de los beneficiarios finales no superará el 3 por ciento

para el período total del préstamo de modernización, es decir, por un período de hasta 20

años. El vencimiento del préstamo exacto se fijará en el acuerdo de préstamo de

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 86 de 344

modernización, con la evaluación del período de retorno de la inversión estipulada en el

plan de inversión del proyecto de renovación.

En Noruega, es el Banco de la Vivienda el agente central de conceder subvenciones o

préstamos, ya sea directamente o distribuidos a través de las autoridades locales.

En el caso de Portugal, la estructura de la financiación pública se define para cada

programa, combinando la responsabilidad de la administración central (que conjuga

subvenciones y préstamos con subsidio), la administración local y los agentes privados

(con sus propias inversiones y beneficios fiscales).

Las administraciones regionales y locales a menudo ofrecen programas específicos

locales que agregan principalmente a subvenciones de refuerzo, las prestaciones de

trabajo y otras condiciones preferenciales.

Para la República Checa, el nivel de ayuda financiera depende del organismo del

gobierno que la conceda.

En el caso de la República Eslovaca, todos los instrumentos existentes se financian con

cargo al presupuesto del Estado y están en la autoridad directa del Ministerio de

Construcción y Desarrollo Regional de la República Eslovaca.

Finalmente, en Suiza la ayuda a la rehabilitación de viviendas se traduce en: préstamos a

tasa de interés favorable destinados a promociones de utilidad pública (cooperativas,

fundaciones, etc), 30.000 CHH como máximo por viviendas con un plazo de amortización

de 20 años. Por su parte, las ayudas a la rehabilitación energética (Programa Edificio, a

partir de 2010) consisten en una contribución a fondo perdido de los costes de

rehabilitación energética de las envolventes de los edificios residenciales y comerciales

existentes. Este programa está financiado por una tasa sobre el CO2. Finalmente, los

propietarios pueden deducirse de su declaración fiscal los costes de rehabilitación.

4.14 ¿Podría sintetizar en qué consiste, en su caso, la interrelación

entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios en su país?

En el caso de Austria, hay contratos entre las provincias del Estado para cambiar la tasa

de renovación. Pero aún hay algunos obstáculos importantes, por ejemplo, en el ámbito

de la legislación de alquiler.

En el caso de Bulgaria, el Estado crea las condiciones necesarias de reglamentación,

jurídica, financiera, económica e institucional. Coordina la actividad y presta asistencia

metodológica a los demás participantes en el proceso de renovación de los edificios

residenciales.

En el caso de Estonia, existen medidas especiales de carácter paralelo administrado por

gobiernos estatales y locales.

Para Finlandia, existen medidas especiales de carácter paralelo administrado por

gobiernos estatales y locales.

En el caso de Grecia, la gestión del programa está a cargo de Gobierno Local. El proceso

de reestructuración se inicia en la iniciativa del Ministerio de Medio Ambiente, o el órgano

de gobierno local que se trate o de la junta local de administración de la región. La

propuesta es aprobada por decisión del Ministro de Medio Ambiente, previa notificación

del Consejo de Gobierno Local de que se trate. Cuando se trata de trabajos de

rehabilitación en un grupo de clasificados: aglomeración de hábitat tradicional, histórico o

arqueológico del sitio, se requiere el dictamen del Ministerio de Cultura.

En Hungría, las cooperativas de vivienda y los condominios son más proclives a solicitar

las ayudas y rehabilitar las viviendas cuando los gobiernos locales aportan una ayuda

adicional a la estatal.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 87 de 344

En el caso de Irlanda, en relación con el parque de viviendas sociales, la política se

establece a nivel del gobierno central y el grueso de los recursos financieros utilizados se

proveen desde el gobierno central por el Departamento de Medio Ambiente, Patrimonio y

Gobierno Local, que distribuye estos fondos a aquellas autoridades municipales que

ejecuten proyectos de rehabilitación.

El Consejo de Ministros de Letonia se coordina con los gobiernos locales en todas las

cuestiones que afectan a los intereses de todos los gobiernos locales.

En Malta, los proyectos de rehabilitación de la Autoridad Nacional de Vivienda dependen

de la política del Gobierno a través del Ministerio de Educación, Empleo y Familia. Las

directrices y permisos dependen de la Autoridad de Medio Ambiente y Urbanismo, y en lo

que respecta a las medidas de accesibilidad, de la Comisión para las Personas con

discapacidad. Las autoridades locales están usualmente involucradas, especialmente en

lo que trata al cuidado del entorno de bloques residenciales o carreteras.

En el caso de Noruega, El Banco de la Vivienda (Husbanken) o de otras administraciones

públicas, organización de conferencias, seminarios y reuniones en las que las diferentes

administraciones públicas, autoridades locales o empresas privadas, etc, como

contratista, los terratenientes pueden encontrarse juntos para aprender, intercambiar

ideas e información acerca de la rehabilitación de viviendas y edificios .

En Suiza el Estado federal es responsable de las ayudas referidas a la política de

vivienda. Para su ejecución, colabora estrechamente con las asociaciones de promotores

de utilidad pública. El programa “Edificio” de política energética está financiado por el

Estado federal a través de una tasa sobre el CO2, pero es ejecutado por los cantones.

Asimismo, algunos cantones ofrecen ayudas suplementarias al programa base.

Se ha hablado mucho de la “ventanilla única” para todas las ayudas, pero la propuesta

aún no ha sido llevada a la práctica.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 88 de 344

5 Papel de la Arquitectura

 5.1 Existencia de servicios específicos a la Arquitectura

Es interesante observar que los organismos con competencias sobre la arquitectura

pueden ser públicos o privados, y con enfoques hacia los temas técnicos/urbanísticos o

del ámbito cultural.

En la Unión Europea, Finlandia, Francia, Reino Unido y Suecia, así como fuera de ella

Noruega, poseen organismos públicos (nacionales, regionales en el caso del Reino Unido

y locales) que regulan desde el aspecto técnico, pero también desde la Cultura (Francia:

Ministerio de Cultura, Finlandia: Ministerio de Educación –Consejo Nacional de

Antigüedades, Consejo Nacional de las Artes- , Reino Unido- Inglaterra: Departamento de

Cultura, Medios y Deporte y Suecia: Consejo Nacional de Patrimonio). A estos entes

públicos se suman las asociaciones de arquitectos. En Noruega la responsabilidad está

diseminada en múltiples organismos que abarcan todos los aspectos de la arquitectura.

Como caso particular, en Dinamarca dependen del Ministerio de Cultura (y los aspectos

más técnicos de los municipios)

Seis países sólo tienen organismos privados (Austria, República Checa, Eslovaquia,

Letonia, Malta y Rumania), del tipo Colegio de Arquitectos, mientras cuatro países

carecen de ellos (Chipre, Luxemburgo, Portugal y Suecia)

En la mayoría de los países existen organismos tanto públicos como privados que se

ocupan de la arquitectura, generalmente desde el punto de vista urbanístico. En algunos

países el organismo público competente está enmarcado dentro del Ministerio de Cultura

(Francia).

26

13

10

2

5

2

1

1

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

Fig.5.1. ¿Existe, en su país algún servicio (organismo público, agencia, instituto, ente

privado, etc.) que se ocupe de o regule las cuestiones relacionadas con la Arquitectura?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 89 de 344

A- Todos los países

En la mayoría (82%) de los países existe algún servicio que se ocupe o que regule las

cuestiones relacionadas con la Arquitectura.

Es interesante observar que los organismos con competencias sobre la arquitectura

pueden ser públicos o privados, y con enfoques hacia los temas técnicos/urbanísticos o

del ámbito cultural.

En la mayoría de los países existen organismos tanto públicos como privados que se

ocupan de la arquitectura, generalmente desde el punto de vista urbanístico. En algunos

países el organismo público competente está enmarcado dentro del Ministerio de Cultura

(Francia).

Como es de esperar, la mayoría de los países se ocupan de la arquitectura en el marco

de los ministerios relacionados con Fomento, Desarrollo y Vivienda. Sin embargo, es

interesante notar que en seis países el Ministerio de Medio Ambiente es competente

(Croacia, Lituania, Grecia, Irlanda, Portugal y Suecia). En Chipre es el Ministerio de

Interior.

B- Países de la UE15

13 países de la UE15 (87%) disponen de este tipo de servicio, excepto Italia y

Luxemburgo.

Luxemburgo, Portugal y Suecia carecen de cuerpos privados mientras que Austria sólo

tiene organismos privados.

C- Países de la UE12

En los miembros de la UE12 se observa una proporción similar de países con este tipo de

servicio respecto a los de la UE15: en diez países (84%) de la UE12 existe algún servicio

relacionado con las cuestiones de Arquitectura, excepto en Estonia.

Cinco estados miembros de la UE12 sólo tienen organismos privados (República Checa,

Eslovaquia, Letonia y Rumania) del tipo Colegio de Arquitectos, en tanto que Chipre no

tienen ningún tipo de organismo privado.

D- Países Candidatos

La Antigua República Yugoslava de Macedonia y Croacia poseen un servicio que se

encarga de las cuestiones relacionadas con la arquitectura.

E- Noruega y Suiza

Sólo en Suiza existe este tipo de servicio por medio de Autoridades que conceden los

permisos de construcción y asociaciones profesionales.

5.2 Departamento donde se encuadra el servicio regulador de la

Arquitectura

Como es de esperar, la mayoría de los países se ocupan de la arquitectura en el marco

de los ministerios relacionados con Fomento, Desarrollo y Vivienda. Sin embargo, es

interesante notar que en seis países el Ministerio de Medio Ambiente es competente

(Croacia, Lituania, Grecia, Irlanda, Portugal y Suecia). En Chipre es el Ministerio de

Interior y en Malta es el Ministerio de Recursos y Desarrollo Rural.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 90 de 344

5.3 Existencia de línea de política arquitectónica y 5.4 Carácterísticas

de la línea de política en caso de existir

16

8

6

1

14

6

5

2

2

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

La mitad de los países (50%) posee alguna línea de política arquitectónica.

Entre los países que poseen una política de arquitectura existen ejemplos con un gran

nivel de desarrollo, como son los casos de Austria, Dinamarca, Finlandia, Irlanda y

Noruega.

A grandes rasgos, los ejes más representativos de las políticas de los diferentes países

son:

 Enfoque a la calidad, entendida no sólo como simplemente estética sino incluyendo

también la funcionalidad y la interacción con el entorno. Por ejemplo, Reino Unido

enfatiza la “Calidad del Lugar” (Quality of Place) mientras que Irlanda establece como

objetivo “promover la conciencia y entendimiento de la contribución del buen diseño a la

vida diaria y al bienestar de la sociedad”.

 Sostenibilidad, con aspectos específicos de aplicación de medidas de ahorro energético o

de utilización de energías renovables.

 Conservación del patrimonio cultural

 Industria: Cabe mencionar que algunos de los países con políticas arquitectónicas más

desarrolladas hacen hincapié en la importancia de la arquitectura como industria, como

producto de exportación, no sólo de servicios sino de la constitución de una imagen de

país.

 Ámbito nacional de la política de arquitectura y del organismo responsable, aunque por lo

general coexisten sus ámbitos locales.

Fig.5.3. ¿Hay en su país alguna línea de política arquitectónica?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 91 de 344

 Responsabilidad de todos los agentes (desde los clientes hasta los constructores) en la

consecución de la calidad arquitectónica.

Entre los países que no poseen política arquitectónica, al menos cinco (tres de a UE12,

uno de la UE15 y uno candidato) manifiestan su voluntad de desarrollar una, o de

encontrarse en el proceso de creación.

Resulta significativo que tres países con sectores de la construcción potentes, como son

Francia, Alemania y España, no tengan ninguna política arquitectónica.

Por otra parte, varios países poseen actuaciones caso por caso que se aplican en la

concesión de los permisos de construcción, generalmente a cargo de las autoridades

locales.

Por último, la política arquitectónica de Hungría dedica un capítulo específicamente al

papel del arquitecto.

B- Países de la UE15

El 54% de los países de la UE15 muestran alguna línea de policía arquitectónica: Austria,

Dinamarca, España, Finlandia, Francia, Grecia, Irlanda y Países Bajos.

C- Países de la UE12

La mitad de los estados miembros de la UE12 dispone de alguna línea de política

arquitectónica: Bulgaria, Chipre, Hungría, Letonia, Lituania y Malta.

D- Países Candidatos

Sólo la Antigua República Yugoslava de Macedonia muestra una línea de política

arquitectónica, a través de:

 “Spatial Plan of Republic of Macedonia”

 "National Housing Strategy of Republic of Macedonia”

E- Noruega y Suiza

Noruega dispone de alguna línea de política arquitectónica, en tanto que Suiza carece de

ella.

En los diferentes países, la responsabilidad sobre las líneas de política arquitectónica

está enmarcada en los siguientes organismos:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 92 de 344

País Organismo

Austria Fragmentado-Asociaciones de Arquitectos

Bélgica Regiones y municipios

Bulgaria Ministerio de Fomento y Desarrollo Regional - Ayuntamientos

Chipre Gobierno Central

Dinamarca Ministerio de Cultura - Ayuntamientos

Eslovenia Gobierno Central

España Regiones (Comunidades Autónomas)-Ayuntamientos

Estonia Ayuntamientos regidos por Ley Nacional

Finlandia

Consejos Regionales, Ayuntamientos, empresas privadas, coordinados por los Ministerios de

Educación y de Medio Ambiente

Francia

Ministerio de Cultura y Comunicación-Servicios descentralizados del Estado (Direcciones Regionales de

Asuntos Culturales, Servicios departamentales de Arquitectura y Patrimonio)

Grecia Gobierno Central (Ministerio de Medio Ambiente, Energía y Cambio Climático)-Ayuntamientos

Hungría Gobierno Central-Ministerio para la Economía y Desarrollo Nacional

Irlanda Gobierno Central (Departamento de Medio Ambiente, Patrimonio y Gobierno Local)-Ayuntamientos

Italia Ayuntamientos

Letonia Ayuntamientos regidos por Ley Nacional

Lituania Gobiernos Central (Ministerio de Medio Ambiente)-Ayuntamientos

Luxemburgo

Ayuntamientos (supervisados por el Ministerio del Interior)-Gobierno Central para el Patrimonio

Histórico

Malta Autoridad de Medio Ambiente y Urbanismo de Malta

Antigua República

Yugoslava de Macedonia

Gobierno Central-Ayuntamientos

Suecia Ayuntamientos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 93 de 344

5.6 Existencia de normativa que regule la calidad de la Arquitectura

A- Todos los países

En la mayoría de los países existe alguna normativa que regule la calidad de la

Arquitectura en todos los aspectos indicados, oscilando las respuestas positivas entre el

56% para los aspectos menos mencionados y el 72% para los más mencionados.

La “habitabilidad”, la “traza urbana” y la “vivienda” son los aspectos de Arquitectura que

parecen más regulados, mientras que la “rehabilitación” y el “espacio público” es el

menos regulado.

22

22

18

19

23

6

6

6

8

9

5

3

4

4

6

4

4

23

Vivienda

Habitabilidad

Rehabilitación

Espacio Público

Traza urbana

Otros

Sí No NS/NC

Si bien la mayoría de los países posee una normativa que regula la calidad de la

arquitectura, el alcance de la norma es muchas veces referido a los aspectos técnicos y

funcionales y no tanto estéticos. Es de notar que por lo general el patrimonio histórico

está sujeto a normativa arquitectónica.

En el caso de Irlanda, existe normativa específica para la construcción del patrimonio,

edificaciones residenciales, guarderías, establecimientos de venta minorista, escuelas,

infraestructura social, etc.

Fig.5.6. ¿En su país existe alguna normativa que regule la calidad de la Arquitectura, de

aplicación en uno o varios de los aspectos siguientes?: Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 94 de 344

B- Países de la UE15

En la UE15 la “vivienda” está bastante regulada, ya que el 67% de los países de la UE15

disponen de una normativa al respecto.

El “espacio público” por su parte es el aspecto de la Arquitectura menos regulado,

existiendo una normativa al respecto en el 47% de los países.

10

8

8

7

8

2

2

4

3

5

4

2

3

3

4

3

3

11

Vivienda

Habitabilidad

Rehabilitación

Espacio Público

Traza urbana

Otros

Sí No NS/NC

Fig.5.6. ¿En su país existe alguna normativa que regule la calidad de la Arquitectura, de aplicación en

uno o varios de los aspectos siguientes?: Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 95 de 344

C- Países de la UE12

En la UE12, la calidad de la Arquitectura está más regulada que en la UE15. La mayoría

de los países dispone de una normativa que regula la calidad de la Arquitectura en todos

los aspectos indicados, con respuestas positivas situadas entre el 58% para los aspectos

menos mencionados (“rehabilitación” y “espacio público”) y el 83% para los aspectos

más mencionados (“habitabilidad” y “traza urbana”).

8

10

7

7

10

3

3

1

4

4

1

1

1

1

1

1

1

8

Vivienda

Habitabilidad

Rehabilitación

Espacio Público

Traza urbana

Otros

Sí No NS/NC

Fig.5.6. ¿En su país existe alguna normativa que regule la calidad de la Arquitectura, de aplicación

en uno o varios de los aspectos siguientes?: Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 96 de 344

D- Países candidatos

En los países candidatos, “la traza urbana” y “el espacio público” son los dos aspectos

que parecen más regulados, a diferencia de los países de la Unión Europea, en los que

este último concepto es el menos normalizado.

Por su parte, de manera similar a los países de la Unión, la “rehabilitación” es el aspecto

menos regulado.

2

2

1

3

3

1

1

1 1

3

Vivienda

Habitabilidad

Rehabilitación

Espacio Público

Traza urbana

Otros

Sí No NS/NC

E- Noruega y Suiza

En Noruega y Suiza todos los aspectos de la arquitectura están regulados por alguna

normativa de calidad.

Fig.5.6. ¿En su país existe alguna normativa que regule la calidad de la Arquitectura, de aplicación

en uno o varios de los aspectos siguientes?: Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 97 de 344

5.7 Relación de la Arquitectura

A- Todos los países

La Arquitectura suele relacionarse principalmente con la “cultura”, ya que el 91% de los

países menciona este elemento.

Sin embargo solo una minoría de países (44%) la vincula con la “industria”.

29

27

21

16

18

14

26

4

1

3

6

9

6

11

4

1

2

2

5

7

8

7

2

27

Cultura

Medio ambiente/

Paisaje

Energía/

Desarrollo sostenible

Innovación/

Tecnología

Representación social

Industria

Urbanismo/

espacios de uso público/

ciudad

Otros

Sí No NS/NC

En las respuestas se observa una continuidad en el desarrollo de la arquitectura en la

sociedad, desde la etapa inicial en la que se puede vincular al patrimonio histórico,

pasando por la etapa de funcionalidad y hasta de representación social, hasta culminar en

un enfoque integral en la línea de la “Baukultur”, como el expresado por países como

Finlandia o Noruega.

La relación entre la arquitectura y el medio ambiente/paisaje se establece generalmente

desde la legislación que obliga a integrar la construcción en su entorno, cumpliendo la

normativa tanto medioambiental como visual. En algunos casos se especifica la

participación de un arquitecto paisajista en el desarrollo de los proyectos.

Fig.5.7. ¿En su país, la Arquitectura se relaciona principalmente con? Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 98 de 344

B- Países de la UE15

En la UE15, se observan las mismas conclusiones.

Los países suelen asociar la Arquitectura a la “cultura” y al “medio ambiente/paisaje” con

más de 87% de respuestas afirmativas, y con más dificultad a la “innovación/tecnología”,

el 33% de países eligen este último elemento.

13

13

9

5

9

6

10

1

1

1

4

7

3

6

4

1

1

1

2

3

3

3

1

13

Cultura

Medio ambiente/

Paisaje

Energía/

Desarrollo sostenible

Innovación/

Tecnología

Representación social

Industria

Urbanismo/

espacios de uso público/

ciudad

Otros

Sí No NS/NC

Fig.5.7. ¿En su país, la Arquitectura se relaciona principalmente con? Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 99 de 344

C- Países de la UE12

Existe un consenso sobre la “cultura”, al igual que los países de la UE15, y sobre el

“urbanismo/espacios de uso público/ciudad”: más del 92% de los países relacionan estos

dos conceptos con la Arquitectura.

Una vez más la “industria” es el concepto menos mencionado, con 50% de respuestas

positivas.

11

9

8

8

7

6

11

3

2

2

2

2

4

1

1

2

2

3

2

1

9

Cultura

Medio ambiente/

Paisaje

Energía/

Desarrollo sostenible

Innovación/

Tecnología

Representación social

Industria

Urbanismo/

espacios de uso público/

ciudad

Otros

Sí No NS/NC

Fig.5.7. ¿En su país, la Arquitectura se relaciona principalmente con? Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 100 de 344

D- Países candidatos

Los países candidatos relacionan todos la Arquitectura con la “cultura”, el “medio

ambiente/paisaje”, y el “urbanismo/espacios de uso público/ciudad”, y 2 de ellos con el

resto de los conceptos indicados.

3

3

2

2

2

2

3

1

1

1

1

3

Cultura

Medio ambiente/

Paisaje

Energía/

Desarrollo sostenible

Innovación/

Tecnología

Representación social

Industria

Urbanismo/

espacios de uso público/

ciudad

Otros

Sí No NS/NC

E- Noruega y Suiza

En Noruega se relaciona la Arquitectura con la “cultura”, el “medio ambiente/paisaje”, la

“Energía/desarrollo sostenible” y el “Urbanismo/espacios de uso público/ciudad”.

Por su parte, Suiza coincide con todos los conceptos, excepto con la “representación

social” y la “industria”.

Fig.5.7. ¿En su país, la Arquitectura se relaciona principalmente con?- Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 101 de 344

5.7.a Relación Arquitectura y medio ambiente/paisaje

La relación entre la arquitectura y el medio ambiente/paisaje se establece generalmente

desde la legislación que obliga a integrar la construcción en su entorno, cumpliendo la

normativa tanto medioambiental como visual. En algunos casos se especifica la

participación de un arquitecto paisajista en el desarrollo de los proyectos.

5.7 .b. Influencia de la Arquitectura en la conservación / mejora del

entorno urbano

Si bien se acepta en líneas generales que la arquitectura tiene influencia en la

conservación y mejora del entorno urbano, no hay ejemplos específicos de aplicación.

23

11

8

2

1

1

8

3

4

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

De los 27 países que han relacionado anteriormente la Arquitectura con el “medio

ambiente/paisaje”, 23 consideran que también tiene influencia en la conservación/mejora

del entorno urbano.

Si bien se acepta en líneas generales que la arquitectura tiene influencia en la

conservación y mejora del entorno urbano, no hay ejemplos específicos de aplicación.

B- Países de la UE15

De los 13 países de la UE15 que vinculan la Arquitectura con el “medio ambiente/paisaje”,

once de ellos coinciden en que la Arquitectura tiene influencia en la conservación/mejora

del entorno urbano: Alemania, Austria, Bélgica, España, Finlandia, Francia, Grecia,

Irlanda, Italia, Reino Unido y Países bajos.

Fig.5.7.b. ¿La arquitectura tiene influencia en la conservación/mejora del entorno urbano, considerando

éste como paisaje?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 102 de 344

C- Países de la UE12

La unanimidad de los ocho países de la UE12 que relacionan la Arquitectura con el

“medio ambiente/paisaje” concuerda en que ésta influye en la conservación/mejora del

entorno urbano.

D- Países candidatos

De los 3 países para los cuales la Arquitectura se relaciona con el “medio

ambiente/paisaje” 2 coinciden en que también influye en la conservación/mejora del

entorno urbano, en tanto que Turquía no responde a dicha pregunta.

E- Noruega y Suiza

Noruega y Suiza responden también que ésta influye en la conservación/mejora del

entorno urbano.

5.8 Potenciación de la arquitectura de lo existente

Se verifica principalmente la integración en perímetros definidos en planes de actuación o

en las adyacencias del patrimonio histórico. En el caso de Dinamarca, las autoridades

municipales pueden establecer requisitos arquitectónicos para la concesión de subsidios a

la rehabilitación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 103 de 344

5.8.a. Características arquitectónicas de calidad de lo existente

A- Todos los países

La mayoría de los países participantes en el cuestionario suele tomar en cuenta las

características arquitectónicas de lo existente, con respuestas positivas oscilando entre

los 56% y 78%. Es en los edificios donde más se toma en cuenta la calidad de lo

existente.

25

19

23

18

1

3

6

8

2

4

7

8

6

29

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.a. ¿Se tienen en cuenta las características arquitectónicas de calidad de lo existente?

Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 104 de 344

B- Países de la UE15

En los países de la UE15, los conjuntos catalogados y los edificios son lo más

considerados (80% de respuestas positivas), seguidos de los barrios y las áreas urbanas

(60% y 47% de respuestas positivas respectivamente).

12

9

12

7

2

4

6

1

1

2

2

2

14

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.a. ¿Se tienen en cuenta las características arquitectónicas de calidad de lo existente? Países

de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 105 de 344

C- Países de la UE12

Los países de la UE12 siguen la misma tendencia: ocho de ellos (67%) tienen en cuenta

las características arquitectónicas de lo existente en edificios y en conjuntos catalogados,

siete (59%) en áreas urbanas, y seis (50%) en barrios.

8

6

8

7

1

2

2

1

3

4

4

3

11

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.a. ¿Se tienen en cuenta las características arquitectónicas de calidad de lo existente? Países

de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 106 de 344

D- Países candidatos

La unanimidad de los países candidatos considera las características arquitectónicas de

lo existente en los edificios, los barrios y las áreas urbanas, y dos países sobre tres (67%)

los conjuntos catalogados.

3

3

2

3

1

1

2

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

E- Noruega y Suiza

Noruega tiene en cuenta las características arquitectónicas de calidad de lo existente en

todos los elementos indicados, mientras que Suiza sólo considera los edificios.

Fig. 5.8.a. ¿Se tienen en cuenta las características arquitectónicas de calidad de lo existente? Países

candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 107 de 344

5.8.b Potenciación de las características arquitectónicas de calidad de

lo existente

A- Todos los países

La mayoría de los países suele potenciar las características arquitectónicas de calidad de

lo existente en caso de que sean inicialmente escasas o inexistentes, oscilando las

respuestas positivas entre el 56% y 59% (correspondientes a “en barrios”, “los conjuntos

catalogados” y “en áreas urbanas”, para los menos mencionados) y el 66% (“en edificios,

para los más mencionados).

21

18

19

19

4

5

1

5

1

7

9

12

8

31

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.b. ¿En caso de que sean inicialmente escasas o inexistentes, se potencian las

características arquitectónicas de calidad de lo existente?: Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 108 de 344

B- Países de la UE15

Los estados miembro de la UE15 suelen potenciar relativamente menos las

características arquitectónicas de lo existente, con respuestas positivas situadas entre el

47% (“en barrios”) y el 67% (“en conjuntos catalogados”).

8

7

10

8

4

4

1

3

1

3

4

4

4

14

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.b. ¿En caso de que sean inicialmente escasas o inexistentes, se potencian las características

arquitectónicas de calidad de lo existente Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 109 de 344

C- Países de la UE12

El 75% de los países de la UE12 declara potenciar las características arquitectónicas de

calidad en los edificios, mientras que el 50% en conjuntos catalogados.

Contrariamente a los países de la UE15, los conjuntos catalogados es la categoría menos

potenciada por la UE12.

9

7

6

7

1

2

3

4

6

3

12

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.b. ¿En caso de que sean inicialmente escasas o inexistentes, se potencian las

características arquitectónicas de calidad de lo existente?: Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 110 de 344

D- Países candidatos

Los países candidatos declaran todos potenciar dichas características en barrios y en

áreas urbanas, y 2 de ellos en edificios y en conjuntos

catalogados

2

3

2

3

1

1

3

En edificios

En barrios

En conjuntos catalogados

En áreas urbanas

Otros

Sí No NS/NC

Fig. 5.8.b. ¿En caso de que sean inicialmente escasas o inexistentes, se potencian las

características arquitectónicas de calidad de lo existente?: Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 111 de 344

5.9 Calidad arquitectónica de los espacios de uso común y espacios

públicos

25

13

9

2

5

2

1

2

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

8 de cada 10 países tienen presente la calidad arquitectónica de los espacios de uso

común y espacios públicos.

En líneas generales es un objetivo común la mejora de los espacios públicos, siendo en

muchos casos los municipios los responsables.

Irlanda es quien mejor expresa el objetivo de mejora : “El diseño urbano es el arte de

hacer lugares para las personas. Incluye la manera en que los lugares trabajan y materias

tales como seguridad de la comunidad y estética. Concierne las conexiones entre las

personas y los sitios, movimiento y forma urbana, naturaleza y el tejido edilicio, y los

procesos para asegurar el éxito de pueblos y ciudades”.

B- Países de la UE15

9 de cada 10 países de la UE15 también consideran la calidad arquitectónica de los

espacios de uso común y espacios públicos, en tanto que Francia no ha respondido a esta

cuestión.

C- Países de la UE12

7 de cada 10 países de la UE12 consideran la calidad arquitectónica de los espacios de

uso común y espacios públicos. República Checa y República Eslovaca representan la

excepción.

Fig. 5.9. En los procesos de rehabilitación integral en barrios, conjuntos catalogados y áreas urbanas, en su

país, ¿se tiene presente la calidad arquitectónica de los espacios de uso común y espacios públicos?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 112 de 344

D- Países candidatos

De los 3 países candidatos, 2 tienen presente la calidad arquitectónica de los espacios de

uso común y espacios públicos: Croacia y Antigua República Yugoslava de Macedonia.

E- Noruega y Suiza

Noruega tiene presente la calidad arquitectónica de los espacios de uso común y

espacios públicos, mientras que Suiza declara no tenerla, salvo en el caso de los accesos

a los edificios.

5.10 Contribución de la Arquitectura de calidad

El amplio consenso respecto al impacto positivo de la arquitectura se ratifica en

comentarios como el de Finlandia “mediante la creación de oportunidades en la

construcción de edificios de alta calidad se refuerza el empleo y la competitividad en

todas las áreas de mercado”, o el de Reino Unido “Creemos que los estándares elevados

de diseño arquitectónico pueden contribuir a todos estos aspectos, y hay evidencia que lo

respalda”

A- Todos los países

31

30

30

27

22

3

7

1

2

2

2

3

La generación y el

mantenimiento de recursos

La creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características

arquitectónicas de calidad y diferenciadoras

La generación/creación de identidad de un determinado

entorno ciudadano y por tanto de orgullo y mejora en las

condiciones de mantenimiento de los espacios de uso común

o públicos

La generación/mejora del empleo

La reducción

de las emisiones de gases de efecto invernadero y del

consumo de energía

Sí No NS/NC

Se observa un consenso generalizado sobre la contribución de la arquitectura, oscilando

las respuestas positivas entre el 69% y el 97%.

El 97% de los países coinciden en que la Arquitectura de calidad puede contribuir a “la

generación y el mantenimiento de recursos”, y el 69% en “la reducción de las emisiones

de gases de efecto invernadero y del consumo de energía”.

Fig. 5.10. ¿Puede la Arquitectura de calidad contribuir a?: Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 113 de 344

B- Países de la UE15

15

15

15

13

10

2

4 1

La generación y el

mantenimiento de recursos

La creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características

arquitectónicas de calidad y diferenciadoras

La generación/creación de identidad de un determinado

entorno ciudadano y por tanto de orgullo y mejora en las

condiciones de mantenimiento de los espacios de uso común

o públicos

La generación/mejora del empleo

La reducción

de las emisiones de gases de efecto invernadero y del

consumo de energía

Sí No NS/NC

Los países de la UE15 coinciden:

 al 100% con los 3 primeros criterios (“generación de recursos”, “autoestima de la

población”, y “el mantenimiento de los espacios de uso común o públicos”).

 al 87% con la generación/mejora del empleo, en tanto que Suecia y Países Bajos no están

de acuerdo.

 al 67% con la reducción de las “emisiones de gases de efecto invernadero y del consumo

de energía”. Alemania, Bélgica, Francia y Países Bajos están no coinciden.

Fig. 5.10. ¿Puede la Arquitectura de calidad contribuir a?: Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 114 de 344

C- Países de la UE12

11

11

11

9

9

1

2

1

1

1

2

1

La generación y el

mantenimiento de recursos

La creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características

arquitectónicas de calidad y diferenciadoras

La generación/creación de identidad de un determinado

entorno ciudadano y por tanto de orgullo y mejora en las

condiciones de mantenimiento de los espacios de uso común

o públicos

La generación/mejora del empleo

La reducción

de las emisiones de gases de efecto invernadero y del

consumo de energía

Sí No NS/NC

Los países de la UE12 siguen la misma tendencia que los de la UE15. Coinciden:

 al 92% con los 3 primeros criterios (“generación de recursos”, “autoestima de la

población”, y “mantenimiento de los espacios de uso común o públicos”).

 al 75% con la generación/mejora del empleo. República Eslovaca no coincide.

 al 75% con la reducción de las emisiones de gases de efcto invernadero y del consumo de

energía. Estonia y Letonia no coinciden.

Fig. 5.10. ¿Puede la Arquitectura de calidad contribuir a?: Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 115 de 344

D- Países Candidatos

3

3

3

3

1 1 1

La generación y el

mantenimiento de recursos

La creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características

arquitectónicas de calidad y diferenciadoras

La generación/creación de identidad de un determinado

entorno ciudadano y por tanto de orgullo y mejora en las

condiciones de mantenimiento de los espacios de uso común

o públicos

La generación/mejora del empleo

La reducción

de las emisiones de gases de efecto invernadero y del

consumo de energía

Sí No NS/NC

Los países candidatos coinciden al 100% con todos los criterios excepto con la reducción

de las “emisiones de gases de efecto invernadero y del consumo de energía”, criterio en

el que sólo un país muestra su acuerdo.

E- Noruega y Suiza

Noruega coincide con todos los criterios. Suiza coincide con todos excepto con la

autoestima de la población, y el mantenimiento de los espacios de uso común o públicos,

a los cuales no contesta.

5.11 Rentabilidad de inversión en la mejora de la calidad

arquitectónica

Además de la amplísima mayoría de países que consideran rentable invertir en la mejora

de la calidad arquitectónica, es interesante señalar que el origen de este acuerdo puede

deberse a diferentes causas. Por ejemplo, Chipre considera que debe realizarse una

evaluación de los potenciales beneficios antes de realizar la inversión. Por su parte,

Finlandia estima que los dos tercios de la riqueza en activos fijos del país está en bienes

inmobiliarios, a lo que se suma el hecho de que el 15% de la población esté empleada en

el sector de la construcción y la afirmación de que la buena arquitectura contribuye

directamente a la riqueza nacional y a la competitividad internacional.

En otra línea de pensamiento, Reino Unido afirma que un mal planeamiento y diseño,

sumado a un escaso mantenimiento, “favorece el crimen, la mala salud de los residentes,

mina la cohesión de la comunidad, ahuyenta las inversiones, deteriora el medio ambiente

y, en el largo plazo, cuesta más” (que un buen diseño y planeamiento).

Algunos países están más preocupados por temas específicos, como la rehabilitación del

parque existente y las áreas industriales urbanas en el caso de Italia, la rehabilitación del

parque existente para lograr una ciudad más sostenible en España, o la mejora de la

accesibilidad física o de la eficiencia energética en Suiza.

Fig. 5.10. ¿Puede la Arquitectura de calidad contribuir a?: Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 116 de 344

A- Todos los países

28

25

21

25

21

21

3

1

3

2

2

4

7

8

6

8

9

30

Lo ya construido/

rehabilitación

La ciudad

consolidada

Las nuevas

edificaciones aisladas

Los nuevos

desarrollos urbanos

En medio

urbano

El medio

rural

Otros

Sí No NS/NC

La mayoría de los países considera rentable invertir medios materiales y esfuerzos de

gestión, oscilando las respuestas positivas entre el 66% (en “medio urbano”, “medio rural”

y en “las nuevas edificaciones aisladas”) y el 88% (para “lo ya construido/rehabilitación”).

Fig.5.11. ¿Considera que a su país le resultaría rentable invertir medios materiales y esfuerzos de

gestión en la mejora de la calidad arquitectónica en? Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 117 de 344

B- Países de la UE15

Las respuestas aportadas por los países de la UE15 siguen la misma tendencia que las

de todos los países, fluctuando entre el 60% y el 67% para los criterios menos

mencionados (“el medio rural” y “las nuevas edificaciones aisladas”) y el 87% para los

más mencionados

Para los países de la UE15, lo más rentable es invertir en “lo ya construido/rehabilitación”

y en “la ciudad consolidada”.

13

13

10

12

11

9

1

1

1

1

2

2

4

2

3

5

14

Lo ya construido/

rehabilitación

La ciudad

consolidada

Las nuevas

edificaciones aisladas

Los nuevos

desarrollos urbanos

En medio

urbano

El medio

rural

Otros

Sí No NS/NC

Fig.5.11. ¿Considera que a su país le resultaría rentable invertir medios materiales y esfuerzos de

gestión en la mejora de la calidad arquitectónica en? Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 118 de 344

C- Países de la UE12

Para los países de la UE12, el consenso respecto a la rentabilidad de la inversión en

mejora de la calidad arquitectónica es superior al de los estados miembros de la UE15:

 el 92% consideran rentable invertir en “lo ya construido/rehabilitación” y “el medio rural”.

 el 83% en “la ciudad consolidada” y “los nuevos desarrollos urbanos”

 el 75% en “las nuevas edificaciones aisladas”, y “en medio urbano”.

Fig.5.11. ¿Considera que a su país le resultaría rentable invertir medios materiales y esfuerzos

de gestión en la mejora de la calidad arquitectónica en? Países de la UE12

11

10

9

10

9

11

1

1

1

1

2

2

2

2

1

11

Lo ya construido/

rehabilitación

La ciudad

consolidada

Las nuevas

edificaciones aisladas

Los nuevos

desarrollos urbanos

En medio

urbano

El medio

rural

Otros

Sí No NS/NC

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 119 de 344

D- Países candidatos

3

2

2

3

1

1

1

1

1

1

1

1

3

Lo ya construido/

rehabilitación

La ciudad

consolidada

Las nuevas

edificaciones aisladas

Los nuevos

desarrollos urbanos

En medio

urbano

El medio

rural

Otros

Sí No NS/NC

 Todos los países candidatos consideran rentable invertir en “lo ya

construido/rehabilitación”, y en “los nuevos desarrollos urbanos”.

 2 países sobre 3 en “la ciudad consolidada”, “las nuevas edificaciones aisladas”.

 1 sobre 3 en “medio urbano” y en “medio rural”.

E- Noruega y Suiza

Suiza considera rentable invertir sólo en “lo ya construido”.

Noruega no se pronuncia, ya que la respuesta depende de lo que se entienda por

rentable: a nivel económico, a nivel cultural, a nivel medioambiental, …

Fig.5.11. ¿Considera que a su país le resultaría rentable invertir medios materiales y esfuerzos

de gestión en la mejora de la calidad arquitectónica en? Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 120 de 344

5.12 Consideración de la Arquitectura

Aquellos países que no consideran toda obra como arquitectura (Austria, Chipre,

Dinamarca, España, Lituania y Portugal) sí incluyen, sin embargo, la obra relacionada con

vivienda y con la construcción de ciudad. En España hay un ligero matiz que considera

que la arquitectura en la “obra singular” es superior a la de la vivienda en general.

Del resto de países que consideran que toda obra es arquitectura, Alemania remite

nuevamente a su concepto de “Baukultur”, en tanto que Italia especifica que, a pesar de

que toda obra es arquitectura, existe una tendencia a vigilar más la calidad arquitectónica

de grandes edificios e infraestructuras públicas. Finalmente, en Suiza la línea divisoria

está entre las edificaciones que necesitan permiso de construcción y las que no

(cobertizos de jardín, pequeños depósitos, pequeñas naves).

A- Todos los países

14

20

21

5

1

7

13

11

4

Solo la obra singular

También la obra relacionada con la construcción de

ciudad/vivienda

Toda la construcción

Sí No NS/NC

La mayoría de los países consideran como Arquitectura:

 “toda construcción” (66% de respuestas afirmativas)

 “también la obra relacionada con la construcción de ciudad/vivienda” (63% de respuestas

afirmativas)

Una minoría (44%) considera como arquitectura “sólo la obra singular”

Fig.5.12. En su país, en general, se considera como Arquitectura. A- Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 121 de 344

B- Países de la UE15

8

10

9

1

5

6

5

1

Solo la obra singular

También la obra relacionada con la construcción de

ciudad/vivienda

Toda la construcción

Sí No NS/NC

El 67% de los países de la UE15 relaciona la Arquitectura con “también con la obra

relacionada con la construcción de ciudad/vivienda”, el 60% la relaciona con “toda la

construcción”, mientras que el 54% relaciona la Arquitectura sólo con “la obra singular”.

Fig.5.12. En su país, en general, se considera como Arquitectura. Países de la UE15

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 122 de 344

C- Países de la UE12

3

6

9

3

1

2

6

5

1

Solo la obra singular

También la obra relacionada con la construcción de

ciudad/vivienda

Toda la construcción

Sí No NS/NC

El 75% de los países de la UE12 asocian la Arquitectura a “toda construcción”, 50% a “la

obra relacionada con la construcción de ciudad/vivienda”, y 25% “sólo a la obra singular”.

Fig.5.12. En su país, en general, se considera como Arquitectura. Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 123 de 344

D- Países candidatos

Todos los países candidatos consideran como Arquitectura “la obra relacionada con la

construcción de ciudad/vivienda”, y 2 países sobre 3 “sólo la obra singular” y “toda

construcción”.

E- Noruega y Suiza

En Noruega se considera como Arquitectura “sólo la obra singular” y “la obra relacionada

con la construcción de ciudad/vivienda”. En Suiza se considera Arquitectura “toda

construcción”.

Fig.5.12. En su país, en general, se considera como Arquitectura. Países candidatos

2

3

2

1

1

Solo la obra singular

También la obra relacionada con la construcción de

ciudad/vivienda

Toda la construcción

Sí No NS/NC

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 124 de 344

5.13 Potenciación mediante mecanismos concretos de la calidad de la

Arquitectura en edificación/rehabilitación

Aunque una amplia mayoría de los países potencian la calidad de la arquitectura cuando

la iniciativa corresponde a la administración pública, sólo 11 países potencian la

arquitectura independientemente de quien tome la iniciativa. Cinco pertenecen a la UE15,

tres a la UE12 y, significativamente, los tres países candidatos.

De los once países que no realizan esfuerzos para mejorar la calidad de la arquitectura

cuando la iniciativa pertenece al sector privado, ocho pertenecen a la UE15, lo que podría

reflejar que a mayor ingreso relativo no se considera necesario incentivar al sector

privado.

Los mecanismos más comunes son básicamente dos: los concursos de arquitectura y la

inclusión de requisitos específicos en los concursos públicos. Por ejemplo, en la

adjudicación de concursos, Irlanda pondera en un 70% los aspectos de calidad y en 30%

el precio.

Once países recurren a premios de arquitectura, en tanto que alrededor de diez aplican la

normativa para controlar la calidad arquitectónica. Muchos países aplican más de un

mecanismo. Particularmente Austria, además de un premio de arquitectura para

promotores, controla la calidad considerando el planeamiento, la economía, la ecología y

los aspectos sociales en los subsidios que otorga a la construcción de viviendas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 125 de 344

A- Todos los países

29

16

15

2

2

8

11

4

1

8

6

26

Las administraciones públicas

Los entes mixtos de gestión urbana y de vivienda

La iniciativa privada

Otros

Sí No NS/NC

Los países potencian la calidad de la Arquitectura en las secciones de

edificación/rehabilitación emprendidas por:

 “las administraciones públicas” en el 91% de los casos.

 “los entes mixtos de gestión urbana y de vivienda” en el 50% de los casos

 y “la iniciativa privada” en el 47% de los casos.

Fig.5.13. ¿Se potencia en su país, mediante mecanismos concretos (tipo concurso) la calidad de

la arquitectura en las secciones de edificación/rehabilitación emprendidas por:? Todos los países

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 126 de 344

B- Países de la UE15

Todos los países de la UE15 potencian la calidad de la Arquitectura emprendida por “las

Administraciones públicas”. El 67% lo hace a través de los entes mixtos de gestión urbana

y de vivienda, y solo una minoría (33%) a través de la iniciativa privada.

Fig.5.13. ¿Se potencia en su país, mediante mecanismos concretos (tipo concurso) la calidad de la

arquitectura en las secciones de edificación/rehabilitación emprendidas por:? Países de la UE15

15

10

5

3

8

1

2

2

14

Las administraciones públicas

Los entes mixtos de gestión urbana y de vivienda

La iniciativa privada

Otros

Sí No NS/NC

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 127 de 344

C- Países de la UE12

9

3

6

2

2

5

3

3

1

4

3

7

Las administraciones públicas

Los entes mixtos de gestión urbana y de vivienda

La iniciativa privada

Otros

Sí No NS/NC

Los países de la UE12 potencian la calidad de la Arquitectura en las secciones de

edificación/rehabilitación emprendidas por:

 “las administraciones públicas” en el 75% de los casos

 “la iniciativa privada” en el 50% de los casos

 “los entes mixtos de gestión urbana y de vivienda” en el 25% de los casos.

Fig.5.13. ¿Se potencia en su país, mediante mecanismos concretos (tipo concurso) la calidad de la

arquitectura en las secciones de edificación/rehabilitación emprendidas por:? Países de la UE12

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 128 de 344

D- Países candidatos

3

3

3

3

Las administraciones públicas

Los entes mixtos de gestión urbana y de vivienda

La iniciativa privada

Otros

Sí No NS/NC

Todos los países candidatos potencian la calidad de la Arquitectura emprendidas por los

tres tipos de organismo.

E- Noruega y Suiza

En Noruega, se potencia la calidad de la Arquitectura a través de “las administraciones

públicas”, y en Suiza a través de “las administraciones públicas” y “la iniciativa privada”.

5.14 Mecanismo establecido de participación ciudadana

En los 14 países que prevén la participación ciudadana, ésta puede adoptar diversas

formas. Hay que tener en cuenta que algunos permiten la participación ciudadana en la

formulación de la política de arquitectura, en tanto que otros incluyen este mecanismo

participativo en cada obra o plan. Por ejemplo, en el caso de Suecia es obligatorio para

las autoridades municipales efectuar una consulta pública en los planes locales.

En los siete países de la UE12 que incluyen la participación ciudadana, hay países que lo

hacen mediante debates públicos, en Bulgaria y Hungría la participación es indirecta

mediante consejos asesores formados por diversos representantes de la sociedad.

Dos países candidatos, Croacia y la Antigua República Yugoslava de Macedonia permiten

el debate público y la inspección de la documentación por parte de los ciudadanos.

En Suiza los ciudadanos pueden participar mediante la iniciativa popular.

De los 16 países que no prevén ningún mecanismo de participación ciudadana, sólo

Rumania está en el proceso de desarrollar uno para su próxima implantación. Por su

parte, Reino Unido establece un procedimiento indirecto mediante la autoridad local de

planeamiento, parte del consistorio electo democráticamente.

Fig.5.13. ¿Se potencia en su país, mediante mecanismos concretos (tipo concurso) la calidad de la

arquitectura en las secciones de edificación/rehabilitación emprendidas por:? Países candidatos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 129 de 344

14

4

7

2

16

10

4

1

2

1

1

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

A- Todos los países

De los 16 países que tienen política arquitectónica, la mayoría de ellos (56%) posee

mecanismos de participación ciudadana para trazar dichas políticas. Curiosamente, siete

países sin política arquitectónica poseen mecanismos de participación pública para fijarla.

B- Países de la UE15

De los ocho estados miembros de la UE15 con política arquitectónica, la mitad poseen

mecanismos de participación ciudadana en la definición de la misma.

C- Países de la UE12

En la UE12, la participación ciudadana existe en cinco de los seis países con política

arquitectónica, y en dos que no la tienen, totalizando un 58%.

D- Países candidatos

Croacia y la antigua República Yugoslava de Macedonia poseen mecanismos de

participación ciudadana para trazar las posibles políticas de arquitectura.

E- Noruega y Suiza

En Suiza existe la participación ciudadana a través de iniciativas populares.

Fig.5.14. Para trazar las posibles políticas de Arquitectura en su país, ¿hay algún mecanismo

establecido de participación ciudadana?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 130 de 344

5.16 Directrices comunitarias comunes

Las respuestas reconocen y valoran la diversidad como una característica europea que

debe conservarse. De tal modo, entre quienes creen que las directivas comunitarias

pueden ser de utilidad, algunos señalan que deben ser lo suficientemente flexibles para

incluir las características de cada país. Por su parte, quienes están por la negativa (en su

mayoría de la UE15) señalan la diversidad como un factor que imposibilita una directiva

común.

Como conclusión podría decirse que una eventual directiva debiera estar enfocada a los

procesos que permiten la mejora de la calidad arquitectónica, y no prescribir lineamientos

arquitectónicos específicos.

16

4

9

3

11

8

1

5

3

2

Todos los países

Países de la UE15

Países de la UE12

Países candidatos

Sí No NS/NC

Fig.5.16. ¿Se consideraría útil en su país que hubiese directrices comunitarias, que marcaran líneas

de política arquitectónica, comunes a los Estados miembros de la UE?

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 131 de 344

A- Todos los países

Sólo la mitad de los países participantes en la encuesta considera útil el establecimiento

de directrices comunes de política arquitectónica.

B- Países de la UE15

En la UE15, solo una minoría (27%) aprecia esta idea: España, Finlandia, Grecia e

Irlanda.

C- Países de la UE12

Contrariamente a la opinión de los países de la UE15, la gran mayoría de los estados

miembro de la UE12 (75%) la consideran útil. Sólo se manifiesta en contra Estonia,

aunque los comentarios de Malta, que no se ha pronunciado al respecto, permiten inferir

su desacuerdo.

D- Países candidatos

Los 3 países candidatos consideran útil que hubiese directrices comunes.

E- Noruega y Suiza

Ninguno de estos dos países aprueba esta idea.

5.17 Experiencias concretas:

Alemania:

En 2000 el Gobierno Alemán comenzó una iniciativa “Initiative Architektur und Baukultur"

para promover la arquitectura de alta calidad y concienciar a cada persona u organización

puede contribuir a un entorno bien construido. Después de varios esfuerzos (informes

sobre Baukultur al parlamento, premios, eventos e investigación) en 2007 se creo por Ley

una Fundación Federal para la Baukultur. Hasta este momento la estratega del Gobierno

Federal en Alemania es fomentar y motivar en lugar de regular, dado que la

responsabilidad legislativa es competencia de los estados federales.

Austria:

El concurso entre promotores “Bauträgerwettbewerbe” en Viena

(http://www.bestpractices.at/main.php?page=vienna/best_practices/administration/property

_developers_competition&lang=de) y

(http://www.bestpractices.at/main.php?page=vienna/best_practices/administration/property

_developers_competition&lang=en) (en inglés)

Procedimiento de control de calidad de todas las solicitudes de subsidios para vivienda,

analizando aspectos de planeamiento, economía, ecología y sociedad.

(www.wohnfonds.wien.at)

Bélgica:

Las tres regiones belgas un “Maestro Arquitecto” o “Arquitecto Jefe” (Bruselas y Flandes

lo llaman “Bouwmester”), cuya misión de promover la arquitectura de calidad.

Finlandia:

Política Arquitectónica Finlandesa:

http://www.apoli.fi/prime103.aspx

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 132 de 344

 Irlanda:

Política Arquitectónica del Gobierno Irlandés 2009-2015: Hacia un futuro sostenible,

obteniendo calidad en el entorno.

El 8 de octubre de 2009, el John Gormley, TD, Ministro de Medio Ambiente, Patrimonio y

Gobierno Local puso en marcha la publicación oficial de la nueva Política Arquitectónica

del Gobierno para el período 2009-2015: Hacia un futuro sostenible, obteniendo calidad

en el entorno.

Una política marco

La nueva Política Arquitectónica del Gobierno 2009-2015 constituye el marco apropiado

para la aplicación de la política de arquitectura en los próximos 7 años. Trata cuestiones

que han surgido en los años transcurridos desde la publicación de la primera política

arquitectónica:

Potenciación del desarrollo sostenible del medio ambiente y el diseño urbano

Apoyo y fomento de la arquitectura moderna de alta calidad

Incorporación del patrimonio arquitectónico en un enfoque holístico e integrado

Desarrollo de acciones que respondan a las cuestiones anteriores para permitir la

sensibilización respecto de las mismas y su fomento.

La política complementa y apoya la estrategia económica del Gobierno en general

"Construyendo la Economía Inteligente de Irlanda: Un Marco para la Renovación

Económica Sostenible" en ámbitos como la investigación, la empresa verde y el desarrollo

de tecnologías eficientes y sostenibles para el entorno construido.

Dentro de la política hay diversas acciones que apoyan iniciativas para la creación de

empleo, para la empresa y para la exportación de know-how irlandés.

La política consta de 6 capítulos, está estructurada alrededor de 15 afirmaciones clave y

contiene 45 acciones que deberán realizarse durante la vigencia de la política,

principalmente, por una serie de departamentos gubernamentales y agencias estatales.

DEHLG liderará en la aplicación de más de la mitad de las acciones y tendrá la

responsabilidad principal en el desarrollo de algunas de estas acciones así como la

responsabilidad de coordinación de la aplicación de las 45 acciones contenidas en la

Política.

Fomento de la Calidad

En este contexto, los objetivos de esta política de arquitectura y entorno construido busca

promover el conocimiento y la comprensión de la contribución de buen diseño a la vida

cotidiana y al bienestar de la sociedad en su conjunto. El diseño de alta calidad, ya sea en

los detalles de los edificios de los que trabajamos o en los espacios y lugares que

compartimos socialmente, no debe considerarse como un lujo que sólo puede obtenerse

en actuaciones individuales. La obtención de arquitectura de calidad es mucho más que

edificios individuales, concierne también la construcción de un ambiente humano

aceptable para todos.

Las acciones específicas de la Política Arquitectónica del Gobierno para el período 2009-

2015 abordarán ámbitos tales como una estrategia para la arquitectura y la necesidad de

capacidad de investigación y de evidencia, incluida la necesidad de predicar con el

ejemplo. Uno de los principales objetivos es desarrollar la demanda de calidad en

arquitectura y diseño urbano en el entorno más amplio. La política reconoce el lugar de la

arquitectura en la sociedad como una expresión de los valores culturales, estéticos y

sociales, tanto del pasado como del presente, y los retos y expectativas del futuro en la

creación de un entorno sostenible y de calidad. Se intenta que esta política fomente una

conciencia de la mejora de la calidad dentro del entorno construido a transversalmente en

las áreas económica, social y ambiental.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 133 de 344

Lituania:

Desde 2007 el Ministerio de Medio Ambiente con varios socios organiza anualmente el

Forum Internacional Urbano en el cual se realizan debates, análisis y presentaciones,

conjuntamente con la exhibición de las obras más representativas en el campo de la

arquitectura y del urbanismo.

Antigua República Yugoslava de Macedonia:

Se realizan Bienales de arquitectura de la Antigua República Yugoslava de Macedonia,

Bienales Internacionales de Arquitectura, Concursos abiertos de arquitectura y

construcción, talleres, seminarios de arquitectura y urbanismo organizados por las

facultades de arquitectura y obras públicas, las asociaciones de arquitectos y las

asociaciones de ingenieros. También existen debates públicos sobre arquitectura,

protección del patrimonio histórico y cultural, construcción, nuevos productos de

construcción, etc.

Portugal:

Inicialmente, el Premio INH (Instituto Nacional da Habitação) y posteriormente el IHRU

(Instituto da Habitação e da Reabilitação Urbana) son dos buenos ejemplos del desarrollo

de políticas de promoción de la arquitectura en Portugal. La Asociación Profesional de

Arquitectos es miembro del Consejo Asesor del IHRU.

Reino Unido:

La CABE (Comisión for Architecture and Built Environment- http://www.cabe.org.uk/) fue

creada en 1999 para promover la calidad del diseño en arquitectura, el urbanismo y los

espacios públicos. CABE provee servicios a clientes del sector público. El proceso de

revisión de diseños de la CABE dictamina la calidad de los proyectos significativos

cuando éstos solicitan la autorización de planeamiento.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 134 de 344

Anexo I: Fichas de países participantes

Este anexo contiene el resumen de las respuestas de los 32 países que han participado

en el cuestionario.

Cada respuesta se ha sintetizado siguiendo la estructura del cuestionario para facilitar la

lectura. El espíritu que ha guiado la síntesis ha sido el de respetar en todo momento la

integridad de la respuesta, minimizando las posibles interpretaciones. Para una total

certeza de que estos resúmenes representan la posición de cada país participante, se

envió a cada país su propia ficha para que señalara aquellos aspectos que pudieran

necesitar aclaración, o que no reflejaran con precisión el contenido de sus respuestas.

Los países se encuentran agrupados en:

 Estados miembros de la Unión Europea

 Países candidatos a acceder a la Unión Europea: Antigua República Yugoslava de

Macedonia, Croacia y Turquía

 Países invitados: Noruega y Suiza

Dentro de cada grupo, los países han sido ordenados de acuerdo a su código de país de

acuerdo con la norma ISO 3166-1

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 135 de 344

1 AUSTRIA

4

Símbolo

AT

PIB en PPS EU-27

122,5

Superficie, km

2

 83.871

Desempleo

5,0%

Población

8.355.260

IDH

0.955

Densidad, h/ km

2

99,6

Población urbana

66,5%

Construcción/PIB 7,50%

Sistema Político: República federal. Democracia parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades austriacas competentes en vivienda coinciden con:

 todos los aspectos de la definición de rehabilitación de vivienda propuesta.

 todos los aspectos de la definición de rehabilitación de edificios propuesta excepto

con los puntos “Garantizar su seguridad y su estanqueidad” y “Mejorar los aspectos

arquitectónicos”, y con el concepto global.

En Austria “la seguridad y la estanqueidad” no suelen ser un problema en los edificios, ni

siquiera antes de la rehabilitación. La arquitectura suele ser un tema complejo porque el

aislamiento térmico a menudo amenaza deteriorar la arquitectura original y no siempre el

diseño arquitectónico mejora con una reforma. Sin embargo se observa una mejoría ya

que los arquitectos se involucran cada vez más en las rehabilitaciones.

los puntos “la rehabilitación de sus edificios y viviendas”, “la participación ciudadana”, “el

establecimiento de redes de agua caliente sanitaria centralizadas alimentadas con

energías renovables”, y con “la creación de dotaciones y equipamientos”, en lo que a

rehabilitación de áreas urbanas se refiere.

La urbanización, por ejemplo en Viena, parece hacer frente a un cambio de paradigma. A

partir de los 70, la urbanización tuvo como objetivo la descongestión, de manera que los

barrios que habían sido construidos de manera densa debían ser parcialmente demolidos.

A partir de los años 90, Viena experimenta un crecimiento considerable y aparece una

oposición creciente contra los planes de urbanización que requieran la demolición de los

edificios residenciales privados. Consecuentemente, la demolición de los edificios

existentes resulta muy difícil, incluso con las viviendas de alquiler. Los intentos para

favorecer la demolición en lugar de la renovación no han tenido éxito hasta ahora.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central, Gobierno Regional y Gobierno Municipal.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

En Austria, existen varias disposiciones normativas donde se recoge que la rehabilitación

debe tener un “carácter integrado”:

Rehabilitación urbana integrada: existen normativas especiales del Gobierno Central que

definen las áreas urbanas con una necesidad específica de renovación. Los proyectos de

renovación en estas áreas tienen ciertos incentivos. En Viena se está llevando a cabo

4

 Fuente de los datos que aparecen en esta sección:

Instituto Nacional de Estadística (España): Superficie Km

2

:

EUROSTAT: Población (2009), Construcción/PIB (2008), PIB en PPS EU-27 (2008), % Desempleo (2009).

NACIONES UNIDAS: % Población urbana (2006), Índice de Desarrollo Humano (IDH) (2007).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 136 de 344

una renovación llamada "Blocksanierung" que combina los programas de subvenciones

para los edificios individuales con medidas sobre el espacio público y el desarrollo

empresarial.

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas,

los edificios, y las áreas urbanas.

Normativas de subvenciones de los Gobiernos regionales, por ejemplo en Viena:

http://www.ris.bka.gv.at/Dokumente/LrW/LRWI_B630_000/LRWI_B630_000.pdf

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos: opciones de subvención.

 Aspectos arquitectónicos: en algunas provincias existen incentivos para incluir a los

arquitectos.

 Aspectos financieros: se establecen requisitos estrictos para los planes de

financiación.

 Aspectos fiscales: incentivos por medio de diferentes tipos de depreciación.

 Aspectos energéticos: fuertes incentivos para alcanzar estándares energéticos

ambiciosos.

 Aspectos de adaptación a las necesidades de las personas mayores y las personas

con discapacidad/accesibilidad: existen importantes incentivos para estas medidas.

Además existe una disposición específica para:

 Los centros históricos: protección de los conjuntos arquitectónicos, subvenciones

especiales para la renovación de los monumentos protegidos.

 Las áreas rurales: existen normativas relativas a subvenciones especiales como por

ejemplo para los hogares unifamiliares.

Síntesis sobre el objeto y los aspectos que aborda la normativa de rehabilitación:

 Resulta complejo sintetizar este punto ya que la autoridad se divide entre el

Estado Federal y las provincias.

2. Satisfacción de las necesidades de vivienda

Número de viviendas que han sido objeto de rehabilitación con ayudas públicas:

Año 2000 2005 2008

Viviendas <1% <1% 1%

Número de edificios que han sido objeto de rehabilitación con ayudas públicas:

Año 2000 2005 2008

Edificios <1% <1% 1%

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos no pueden conllevar

simultáneamente ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios:

existe un procedimiento legal para hacerlo (por ejemplo, § 18 MRG), pero no es tan fácil

de ejecutar. Los propietarios de viviendas sociales cobran tarifas específicas para la

rehabilitación, es la razón por la cual este sector tiene un mayor éxito en la renovación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 137 de 344

3. Creación de empleo

Austria considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar

la rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Se estima que las medidas aplicadas han generado más de 7.000 puestos de trabajo

directos en el año 2009.

Relación entre la rehabilitación del parque residencial y la creación y/o mantenimiento del

empleo:

 En Austria, se ha demostrado que la rehabilitación crea más empleos que la nueva

construcción o la ingeniería civil.

 Los efectos de la construcción residencial sobre el empleo son aproximadamente

50% más elevados que en el sector de la exportación, y 25% más que en el sector

del consumo privado. Una inversión en la rehabilitación de 100 millones de euros

puede generar hasta 1.400 puestos de trabajo en toda la economía (puestos de

trabajo directos o indirectos), según un estudio reciente del “Austrian Institute Of

Economic Research, WIFO, 2008.

Austria considera que la disponibilidad de profesionales y de mano de obra especializados

en su país responde a las necesidades existentes en el sector de la rehabilitación.

El sistema educativo austriaco (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

Experiencias concretas relacionadas con la rehabilitación del parque residencial y la

creación y/o mantenimiento del empleo que sean consideradas como buenas prácticas:

 Austria dispone de un sistema de subvenciones para la rehabilitación y el

mantenimiento. Cada provincia tiene su propio sistema y plantea sus criterios

ecológicos por medio de estándares de casa de bajo consumo energético y de

“casa pasiva”(viviendas que cumplen con estándares de mínimo consumo de

energía). Por ejemplo algunas provincias recompensan el cumplimiento de estos

estándares, por la tecnología de la casa pasiva en combinación con la

implementación de una fuente de energía alternativa, otorgando préstamos que

duplican los disponibles para los proyectos que cumplen únicamente los requisitos

mínimos. En el sector austriaco de la vivienda de plusvalía limitada, así como en

las viviendas públicas de Viena, cerca de los dos tercios del parque de viviendas

existente han sido objeto de renovación térmica, reduciendo aproximadamente a

la mitad el consumo energético en estos edificios en los últimos años. Para todo el

parque de viviendas, las nuevas prioridades serán la realización generalizada de

casas de bajo consumo energético y estándares de “casa pasiva” en la

rehabilitación de viviendas.

Buenas prácticas en Austria:

 Programa "Renovation Cheque" (llamado "Sanierungsscheck).

En abril de 2009 el gobierno austriaco tomó medidas contra la crisis impulsando

un programa para la renovación térmica y aumento de la eficiencia energética del

parque residencial privado, dotado con una cantidad de 100 millones de euros, la

mitad para y la otra mitad para edificios no residenciales).

Estas subvenciones fueron concedidas para obras de renovación térmica con un

importe máximo de 5.000 euros por familia. Alrededor de 11.000 personas se

beneficiaron de estas subvenciones en los primeros 2 meses y medio. Las

estimaciones muestran que adicionalmente se firmaron entre 650 y 800 millones

euros de contratos relacionados con la renovación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 138 de 344

Estas medidas públicas apoyaron especialmente a las PYMEs y además

representaron un paso importante en la reducción de CO2 con el objetivo de

respectar los acuerdos de Kyoto.

“Renovation Cheque” permitió mantener 7.000 puestos de trabajo en el sector de

la Construcción, evitando a la vez un mayor incremento del paro en este sector.

De manera global, las recientes directrices de política de vivienda, están

orientadas en subvenciones directas a la vivienda y particularmente a la

renovación de este sector, siendo el objetivo el ahorro energético. Esto reduce las

subvenciones disponibles para nuevas construcciones de vivienda, lo que

representa un problema ya que Austria se enfrentará a un incremento de la

demanda de nuevas viviendas en los próximos años.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Austria no ha aplicado ni contempla aplicar en el futuro inmediato las posibilidades

abiertas por la modificación del Reglamento (CE) nº 1080/2006 para financiar con

recursos FEDER gastos en mejoras de la eficiencia energética y de utilización de

energías renovables en las viviendas existentes.

Papel que debe asignarse a los gastos de vivienda en la regulación de los fondos

estructurales que se destinarán a financiar la política regional en los Estados miembros a

partir del año 2014, una vez que concluya el actual período 2007-2013, según Austria:

Mayor participación para un posible uso de esos fondos para la renovación de viviendas.

En Austria existen beneficios fiscales a la rehabilitación de viviendas exclusivamente a

nivel estatal.

Existen otras ayudas económicas públicas a la rehabilitación de viviendas:

a nivel estatal y regional: subvenciones a fondo perdido (tipo de intereses especiales

u otras condiciones especiales) y préstamos en condiciones privilegiadas

a nivel regional subsidios a préstamos.

Existen beneficios fiscales a la rehabilitación de edificios exclusivamente a nivel estatal.

Existen otras ayudas económicas públicas a la rehabilitación de edificios

a nivel estatal y regional, subvenciones a fondo perdido (tipo de intereses especiales

u otras condiciones especiales) y préstamos en condiciones privilegiadas

a nivel regional, subsidios a préstamos.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores y de las personas con

discapacidad, a través de subvenciones específicas.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos, a través de subvenciones específicas y

prestaciones.

Existen establecimientos públicos de asesoramiento donde se centraliza la información

sobre las condiciones exigibles para la obtención de ayudas a la rehabilitación residencial:

departamentos de subvenciones de los gobiernos regionales, contratos con las cajas de

ahorro.

Existen instituciones públicas donde se centraliza la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial a nivel

regional.

Síntesis ayudas públicas y beneficios fiscales existentes a cada nivel de la administración

pública: lo más importante es el esquema de subvenciones de vivienda a nivel regional.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 139 de 344

La fiscalidad pertenece a la administración federal. Existen diferentes incentivo fiscales

para la renovación.

Síntesis interrelación existente entre las distintas administraciones públicas para

potenciar la rehabilitación de viviendas y/o edificios: se trata de una prioridad política. Hay

contratos del Estado con las provincias para cambiar la tasa de renovación. Pero todavía hay

algunos obstáculos importantes, por ejemplo, en el ámbito de la legislación de alquiler. En general,

la tasa de renovación está aumentando, pero no en la medida necesaria.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura: La organización que representa los intereses de los arquitectos.

Existe además una línea de política arquitectónica: "Österreichischer Baukulturreport".

http://www.baukulturreport.at/

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, habitabilidad, rehabilitación y traza urbana.

En Austria, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, la Energía/desarrollo sostenible, la Industria, y el

Urbanismo/espacios de uso público/ciudad.

Relación entre la Arquitectura y el Medioambiente/paisaje: alto significado de las “casas

pasivas” en Austria.

Austria considera que la arquitectura tiene influencia en la conservación/mejora del

entorno urbano.

Se tienen en cuenta las características de calidad de lo existente en los edificios, los

barrios, los conjuntos catalogados y las áreas urbanas.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los edificios, los barrios, los conjuntos catalogados y las

áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Austria, la Arquitectura de calidad puede contribuir a: la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, la generación/mejora del empleo y la reducción de las emisiones de gases de

efecto invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, las

nuevas edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, el

medio rural.

En general se considera Arquitectura también la obra relacionada con la construcción de

ciudad/vivienda.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, los entes mixtos de gestión urbana y

vivienda, y la iniciativa privada.

Mecanismos a través de los que se potencia la calidad de la Arquitectura en las acciones

de edificación/rehabilitación emprendidas por Austria: las buenas prácticas son tal vez la

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 140 de 344

“Bauträgerwettbewerbe” (competición de los promotores inmobiliarios) en Viena. Todas

las subvenciones de viviendas están sujetas a un procedimiento de control de calidad,

considerando aspectos de planificación, económicos, ecológicos y sociales.

http://www.wohnfonds.wien.at/

Para trazar las posibles políticas de Arquitectura no hay ningún mecanismo establecido de

participación ciudadana.

Austria no considera útil que hubiese directrices comunitarias, que marcaran líneas de

política arquitectónica, comunes a los Estados miembros de la U. E.

Experiencias concretas –ejemplos- referentes al desarrollo de políticas de fomento de la

Arquitectura: Competición “Bauträgerwettbewerbe” (véase anteriormente).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 141 de 344

2 BÉLGICA

5

Símbolo

BE

PIB en PPS EU-27

115,1

Superficie, km

2

30.528

Desempleo

7,9%

Población

10.750.000

IDH

0.953

Densidad, h/ km

2

352,1

Población urbana

97,3%

Construcción/PIB

5,30%

Sistema Político: Monarquía constitucional federal. Democracia parlamentaria.

Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades belgas competentes en vivienda coinciden con todos los aspectos de las

definiciones propuestas de rehabilitación de viviendas, edificios y áreas urbanas, excepto

con el punto de áreas urbanas “Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables”.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central, Gobierno Regional y Gobierno Municipal.

Las normativas que regulan el alcance y el concepto de rehabilitación son de nivel

regional. Sin embargo existen disposiciones normativas donde se recoge que la

rehabilitación debe tener un “carácter integrado”:

“Contrato de Barrio - ordenanza del 7.10.1993 (+orden GRBC del 3.2.1994)”

« RRU »- orden GRBC del 21.11.2006 »

« PRAS - orden GRBC del 3.5.2009 »

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas,

los edificios y las áreas urbanas. Estas disposiciones normativas pueden encontrarse en:

www.rru.irisnet.be

www.monuments.irisnet.be

www.quartiers.irisnet.be

www.slrb.irisnet.be

www.codedulogement.be

www.cil-wic.be

Los aspectos que aborda la rehabilitación son:

Aspectos urbanísticos

 Reglamentación de los permisos de urbanismo (Código de Planeamiento de Bruselas, Orden

Ministerial del 09.04.2004 (COBAT) [Departamento de Urbanismo]

 Reglamentación de la planificación: “Plan Regional de Afectación del Suelo (PRAS)”, "Zonas

de Interés Cultural, Histórica, Estética o de Embellecimiento (ZICHEE)” y Plan Particular de

Afectación del Suelo (PPAS) [DEP]”.

 Reglamento de urbanismo: “Reglamento Regional (RRU”) y “Reglamentos Municipales

(RCU)”.

5

 Las respuestas corresponden a la Región de Bruselas excepto en una nota al final sobre la actividad de la

Región de Valonia

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 142 de 344

Aspectos arquitectónicos

Reglamentación de los permisos de urbanismo (Cobat) [monumentos y sitios protegidos]:

tamaño, alineación, altura-profundidad, buen acondicionamiento de los lugares, calidad

arquitectónica, respeto del patrimonio, preocupación de integración en el marco del Medio

Ambiente.

Aspectos financieros

La región subvenciona un cierto porcentaje de iniciativas privadas y públicas sobre la

base del perímetro, el nivel de los ingresos, las obras proyectadas,… para viviendas y

patrimonio.

Aspectos fiscales

Exención del descuento anticipado inmobiliario para el patrimonio catalogado.

Aspectos energéticos

La puesta en práctica de la eficiencia energética de los edificios y auditorías energéticas.

Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Viviendas

1770 (1)

568 (2)

(1) Primas para la renovación (AATL- Viviendas): Primas para la renovación de las

fachadas (2008)

(2) Renovación del parque público (2008)

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Se menciona

a continuación el alcance de las intervenciones llevadas a cabo en los programas de

revitalización llamados "Contratos de Barrio" en la región Bruselas-Capital

 Apartado 1: creación de viviendas asimiladas a viviendas sociales. Se trata de la

renovación, la construcción o la reconstrucción de viviendas, por el Municipio o el

CPAS (Centro Público de Acción Social) en los edificios de los que son propietarios o de

los que lo serán (eventualmente por expropiación). Las viviendas así creadas

quedarán en el Patrimonio público. El objetivo es aumentar el parque de alquiler para

responder a las necesidades de los hogares que deben acceder a mejores

condiciones de hábitat, pero que disponen de rentas insuficientes para ocupar una

vivienda apropiada en el mercado libre. Se da prioridad a los hogares que están

afectados por las operaciones de renovación (operaciones “tiroir”).

 Apartado 2: creación de viviendas convencionales (viviendas "medias"). El municipio

o el CPAS adquiere (eventualmente por expropiación) un edificio o un terreno para

sanearlo con el objetivo de cederlo (por medio de publicidad) a un inversor público o

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 143 de 344

privado a un precio que puede ser inferior a su valor real. En contrapartida, el

inversor realiza, en los tres años que siguen la puesta a disposición del bien,

viviendas convencionales (es decir accesible a los hogares cuyos ingresos anuales

no pueden sobrepasar un cierto importe). El objetivo de la operación es,

disminuyendo las cargas inmobiliarias, fomentar la inversión privada en el barrio, y

garantizar una cierta mezcla social.

 Apartado 3: Mecanismo de colaboración entre el sector público y privado. El

municipio o el CPAS toma en arrendamiento (duración máxima de 40 años) una parte

(máximo 75%) de las viviendas realizadas por un inversor privado. Dichas viviendas

se alquilan bajo las condiciones de una vivienda social. Las viviendas que se quedan

en propiedad del inversor no están sujetas a ninguna condición. El objetivo es

fomentar la inversión privada en un barrio desfavorecido, garantizando al inversor un

rendimiento mínimo para su operación inmobiliaria.

 Apartado 4: operaciones ligadas a la creación o a la rehabilitación de los espacios

públicos. Reparación o creación de aceras, replanificación de plazas, de rotondas, de

accesos a los colegios, accesos a la vivienda, mejora del alumbrado público, ...

 Apartado 5: revitalización socio-económica del barrio. La primera parte de este

apartado trata de la creación o la consolidación de infraestructuras o de

equipamientos de proximidad puestos a disposición del público o de la vida colectiva

del barrio: sala polivalente que sirve de lugar de encuentro, de sala de fiestas, de

deportes, de juegos para los niños y los adolescentes. La segunda parte trata de las

acciones que contribuyen a la revitalización social y económica del barrio mediante el

apoyo de iniciativas sociales. Se pueden realizar proyectos muy variados más allá

del acondicionamiento del barrio, como por ejemplo la formación profesional, el

desarrollo de la cohesión entre las generaciones, ciertos aspectos de la salud

relacionada con la calidad del hábitat...

Los propietarios/inversores no pueden transferir los costes de inversión en rehabilitación a

los arrendatarios.

3. Creación de empleo

Bélgica considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

Experiencias concretas relacionadas con la rehabilitación del parque residencial y la

creación y/o mantenimiento del empleo, consideradas buenas prácticas en el país: Se

están llevando a cabo diferentes proyectos de integración socio-profesional en el sector

de la rehabilitación de viviendas, en el marco de los “Contratos de Barrio”.

El Proyecto X, es un proyecto piloto desarrollado desde 2004 en los programas llevados a

cabo por la “Régie de Quartier” de la ciudad de Bruselas y el CPAS. El objetivo es realizar

obras de rehabilitación para cumplir las normas de salubridad de las viviendas

particulares habitadas en esos barrios, acompañadas de una toma de la gestión por el

sector público, manteniendo siempre y cuando sea posible los habitantes en sus viviendas

bajo las mismas condiciones financieras. Las obras fueron ejecutadas por personas

integrantes del CPAS.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 144 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Bélgica existen beneficios fiscales a la rehabilitación de viviendas a nivel estatal (tipo

reducido del IVA 6%) y regional.

Además existen subvenciones (exclusivamente a nivel regional) a fondo perdido (SDRB,

SLRB, Primas de renovación y fachadas), subsidios a préstamos (SLRB).

En cuanto a la rehabilitación de edificios existen:

 beneficios fiscales a nivel estatal (Tipo reducido del IVA 6%)

 subvenciones a fondo perdido (SDRB, SLRB, Primas de renovación y fachadas,

Primas pequeño patrimonio), préstamos en condiciones privilegiadas (préstamos

hipotecarios del fondo de viviendas), y subsidios a préstamos (SLRB), todo ello

exclusivamente a nivel regional.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

 para adaptarlos a las necesidades de las personas con discapacidad: subvenciones

regionales para las viviendas conformes a las necesidades de las personas con

discapacidad.

Síntesis ayudas públicas y beneficios fiscales existentes a cada nivel de la administración

pública:

 Estado federal: IVA 6% si la antigüedad del edificio es mayor que un número

establecido de años

 “Prima renovación”: en función de la zona, de los ingresos de los propietarios, y de

los tipos de obra, las obras pueden estar subvencionadas entre un 30% y un 70% del

coste real.

 “Prima fachada”: en función de la zona, de los ingresos de los propietarios y del tipo

de obras, las obras pueden estar subvencionadas entre un 30% y un 75% del coste

real.

 Prima pequeño patrimonio: a partir del 1er semestre 2010.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

 AATL: Dirección del Urbanismo

 Servicios de Urbanismo Municipales Bouwmeester / “Maestro Constructor”

 Privado: arquitectos, Ingeniería/Oficina técnica, Escuelas.

Dependen del Ministerio de la Región de Bruselas Capital.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, habitabilidad, rehabilitación, espacio público y traza urbana.

En Bélgica, la Arquitectura se relaciona principalmente con: la representación social y el

urbanismo/espacios de uso público/ciudad.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 145 de 344

En Bélgica, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, y la generación/mejora del empleo.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, los nuevos

desarrollos urbanos, en medio rururbano.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, a través del “Bouwmeester”.

Experiencias concretas, ejemplos, referentes al desarrollo de políticas de fomento de la

Arquitectura: “Bouwmeester” (Maestro Constructor).

Nota complementaria sobre las actuaciones del Gobierno de Bruselas en materia de

rehabilitación

A. Introducción

A partir de 2003, la Región de Bruselas Capital ha adoptado un Código de Vivienda que

ha impulsado, sobre todo, las orientaciones específicamente regionales en materia de

renovación y/o en criterios de salubridad.

Cabe mencionar:

 La aplicación del derecho a la vivienda derivado de la Constitución (art. 23).

 La consideración de la vivienda como lugar de hábitat y de realización personal y

familiar.

 La aplicación de políticas de cohesión social que tengan implicaciones en materia de

renovación y de participación.

 La aplicación de normas en materia de salubridad, seguridad y equipamiento.

Estas normas fijan nuevos estándares en lo relativo a las superficies mínimas habitables.

El encuadre de los diferentes actores involucrados en la materia:

 Creación de un servicio de inspección de vivienda dentro del Ministerio de la Región de

Bruselas Capital.

 La aplicación de un derecho de gestión pública que da la posibilidad a los municipios

y otros agentes públicos, de reemplazar a los propietarios privados que incumplen

los requisitos y de gestionar, durante nueve años, las viviendas no aptas para

alquiler y, después de realizar los trabajos de renovación, ofrecerlas nuevamente en

el mercado.

Conviene precisar que las medidas de rehabilitación relacionadas con el Código de

Vivienda, se insertan en una dinámica global de la Región de Bruselas Capital (RBC)

instaurada por el Plan Regional de Desarrollo (PRD) (dos planes sucesivos y un Plan

Regional de Desarrollo Sostenible en curso de elaboración).

Estos planes regionales de vivienda fijan objetivos generales para los diferentes actores,

sobre todo en materia de rehabilitación. Los planes regionales de vivienda en materia de

rehabilitación que se han sucedido fijaban objetivos (al principio cuantificados) de

viviendas a recuperar (viviendas vacías puestas de nuevo en alquiler), a renovar, de

puesta en el mercado de viviendas abandonadas o asignadas a otros usos.

En suma, además del Código de Viviendas y del PRD, existen otros textos importantes

que estructuran la política de rehabilitación en la Región de Bruselas Capital.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 146 de 344

Cabe destacar:

 Una ordenanza del 18 de julio de 2002 (publicado en el MB del 17 de agosto de

2002) relativo al derecho de tanteo

 Una orden del gobierno de la Región de Bruselas Capital del 21 de noviembre de

2006 (publicado en el MB del 19 de noviembre de 2006) acerca del Reglamento

Regional de Urbanismo (RRU) que se aplica a todo el territorio de la Región de

Bruselas Capital.

Nota: existen servicios de información al ciudadano están encargados de difundir las

medidas gubernamentales. Por ejemplo, el CIL (Centre d’Information sur le Logement)

Centro de Información sobre las Viviendas.

B. Colaboración regional con otros departamentos en materia de financiación

A pesar de que la financiación de la política de renovación es competencia del poder

regional, han surgido nuevas formas de financiación compartida a lo largo de los últimos

años.

Cabe destacar:

 La colaboración con los servicios regionales:

o Inversiones ligados a la estabilización de los conjuntos de viviendas sociales

relacionados con una política de empleo, por la asignación de personas

contratadas “ACS” (Agentes Contractuales Subvencionados).

 La colaboración con servicios federales:

o La Región de Bruselas Capital recibe ingresos específicos del gobierno federal

ligados a su estatuto de la capital del Reino. Un acuerdo de cooperación

denominado “Acuerdo Beliris” rige estos financiamientos. Este acuerdo permite la

subsidiación anual, entre otros, de trabajos de mejora del entorno de las viviendas

sociales, así como su integración urbana.

C. Medidas recientes

En relación con la implementación del nuevo gobierno regional (julio de 2009), nuevas

actuaciones refuerzan las medidas tomadas de acuerdo con el Código de Vivienda, sobre

todo en materia de rehabilitación.

Cabe destacar:

 El seguimiento de una política prioritaria de rehabilitación del parque de viviendas

sociales con subsidiación regional de, por lo menos, el 50% de los trabajos

realizados.

 Desarrollo conjunto de una política de construcción de viviendas sociales, asociadas

a la construcción de viviendas para ingresos medias y de la cooperación público-

privada (Plan de Viviendas).

 El desarrollo de medidas relativas a la calidad energética de los inmuebles:

o Decisión reciente del gobierno regional de que las construcciones nuevas cumplan con los

estándares “pasivos”;

o Decisión reciente del gobierno regional de renovar las viviendas públicas de acuerdo con el

estándar “baja energía”.

o Decisión del gobierno regional de seguir la dinámica de “edificios ejemplares” y de “barrios

sostenibles” en lo que se refiere a edificios públicos, particulares y comerciales. Se trata de

promover las construcciones o renovaciones que tienen como objetivo el Rendimiento

Energético de los Edificios y la reducción de las emisiones de CO2. Ciertos edificios

bruselenses incluso tienen como objetivo la construcción casi “cero energía”;

o Implementación de un plan de análisis del rendimiento energético del parque de viviendas

sociales bruselense, con el objetivo de reducir el gasto energético de los inquilinos

sociales;

o Mejora del sistema de las “primas de Energía” regionales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 147 de 344

 El desarrollo de incentivos fiscales en relación con los objetivos sociales y

medioambientales del gobierno (ver Declaración de Política Regional-DPR).

 La activación de medidas con el objetivo de convertir inmuebles abandonados en

inmuebles de vivienda social. (DRP)

 La aceleración de los procedimientos relativos a la posibilidad de expropiación de

inmuebles residenciales o de oficinas vacías o insalubres.

 La ampliación de la lucha contra las áreas urbanas degradadas mediante la

rehabilitación, según la política de los “Contratos de barrios”.

 El apoyo a ciertas iniciativas, que tienen el objetivo de ocupar a titulo precario

edificios vacíos (bajos ciertas condiciones fundamentales de seguridad y salubridad).

 El incremento de atención a la renovación, en el marco de una política de desarrollo

sostenible, de los antiguos centros urbanos que constituyen la Ciudad-Región.

 Desarrollo de la “Alianza Empleo-Medio Ambiente” que tiene como objetivo

desarrollar la aproximación entre “Empleo” y “Medio ambiente” en los proyectos de

construcción y renovación. Estas medidas conciernen sobre todo:

o La formación para empleos considerados “verdes”

o Los inversores

o La renovación de viviendas públicas

o La certificación

o Los pliegos de condiciones

INFORME SOBRE LAS ACCIONES DE REHABILITACIÓN DEL GOBIERNO DE LA

REGIÓN DE VALONIA

Rehabilitación de Viviendas en la Región de Valonia: Panorama General.

En 1998, la Región de Valonia adoptó un Código de la Vivienda. Este Código tiene por

objeto la aplicación del artículo 23 de la Constitución Belga la cual, desde 1994, reconoce

el derecho a una vivienda digna. El Código tiene varios objetivos:

 Aplicación del derecho a una vivienda digna como lugar de residencia, emancipación

y desarrollo personal para el individuo y su familia.

 Apoyo de la cohesión social a través de incentivos para la renovación del parque de

viviendas y la diversificación y la expansión de la oferta de viviendas en los centros

residenciales.

 Promoción de un enfoque local para la política de vivienda.

 Garantizar la salubridad de las viviendas.

 Garantizar la disponibilidad de viviendas en prioridad para las familias de ingresos

reducidos y en situación precaria.

Los asuntos principales recogidos en el Código de Vivienda son:

Establecimiento de criterios mínimos de salubridad: -

Todas las viviendas situadas en el territorio de la Región de Valonia deben cumplir con

una reglamentación mínima de salubridad. Es más, el alquiler de viviendas pequeñas está

sujeto a que el propietario obtenga un permiso de alquiler.•

Definición de las ayudas y subvenciones a las personas:-

 Ayudas para la compra, para quienes adquieran una vivienda perteneciente al Sector

Público.

 Ayudas para la construcción de la primera vivienda.-

 Ayudas para la adaptación de la vivienda para personas con discapacidad.-

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 148 de 344

 Ayudas para la rehabilitación de viviendas a los propietarios o arrendatarios-

 Ayudas para la demolición de viviendas insalubres.-

 Ayudas para la reubicación y alquiler para personas que abandonan una vivienda en

estado precario o inadaptada.

Definición y organización de las misiones de los distintos actores de la política regional de

vivienda.-

 Administración de Vivienda: Su misión consiste fundamentalmente en la gestión de

ayudas a los individuos (entre otros para la rehabilitación) y subvenciones a

personas jurídicas. Está también a cargo de la supervisión de la adecuación de

viviendas y del enfoque local de la política de vivienda.-

 Corporación de Vivienda de Valonia (Société wallonne du Logement) y

Corporaciones de Vivienda Pública: Su misión consiste en la construir y gestionar

viviendas sociales, así como la concesión a ciertos grupos de población

(identificados de acuerdo a sus ingresos) de préstamos hipotecarios “sociales” para

la adquisición, construcción o rehabilitación de una vivienda.-

 Corporación de Crédito Social de Valonia (Société wallonne de Crédit Social): Su

misión consiste en la concesión de préstamos de hipoteca “social” para la

adquisición, construcción o rehabilitación de una vivienda.-

 Fondo para la Vivienda Familiar de Valonia (Fonds du Logement des Familles

nombreuses de Wallonie): La misión de este fondo es la construcción de viviendas y

la concesión de préstamos hipotecarios a tasas de interés “sociales” a familias

numerosas con ingresos reducidos para la compra, construcción o rehabilitación de

una vivienda.-

 Autoridades Locales (Municipios), Organizaciones con fines sociales: Agencias

Inmobiliarias Sociales, Organizaciones Sociales de Vecinos, Asociaciones para la

Promoción de la Vivienda, etc.•

Otras materias.

Establecimiento de un procedimiento para la requisición de edificios desocupados,

aplicación de un enfoque local a la política de vivienda (véase a continuación), creación

de un Consejo Consultivo de política de vivienda (Consejo Superior de Vivienda), etc.

Instrumentos que garantizan el derecho a una vivienda adecuada.

Los instrumentos que garantizan el derecho a una vivienda adecuada en la Región de

Valonia son:

Rehabilitación del Parque de Viviendas Sociales.

Desde hace varios años, la Región de Valonia ha dado prioridad a la rehabilitación y la

renovación del parque de viviendas sociales existentes. El Gobierno Regional asigna el

importe de las inversiones que la Región se compromete a financiar con el fin de alcanzar

los distintos objetivos de su política de vivienda social, así como la asignación

presupuestaria para los nuevos edificios y la renovación.

Establecimiento de Criterios de Adecuación.

El Gobierno de Valonia ha establecido unos criterios mínimos de adecuación que las

viviendas de la Región de Valonia deben cumplir. La Administración de Vivienda

inspecciona las viviendas con el fin de vigilar el cumplimiento de estos criterios. El número

de solicitudes de inspecciones oscila entre 1.200 y 1.500 cada año.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 149 de 344

Permiso de Alquiler

Edificios de vivienda colectiva y pequeñas viviendas individuales (menos de 28 metros

cuadrados de superficie) requieren la obtención de permisos de vivienda. Estas viviendas

deben cumplir unos criterios mínimos para poder ser ofrecidas en alquiler: salubridad,

superficie de la vivienda, número de habitaciones, inviolabilidad y el respeto de la

privacidad. El propietario debe solicitar el permiso. Alrededor de 1.000 permisos son

procesados cada año.

Ayudas para la rehabilitación de viviendas

Toda persona que lleva a cabo obras para mejorar su vivienda (eliminación de un factor

inadecuado) pueden beneficiarse de una ayuda de rehabilitación. Esta prestación se

concede a los arrendatarios y propietarios.

Estimación del número de viviendas que han sido objeto de rehabilitación con

ayuda pública en la Región de Valonia:

Año 2005 2006 2007 2008 2009

Viviendas 17.315 18.632 16.662 15.718 15.024

Las prestaciones se incrementan si la vivienda reformada se ciertas área específicas:

 ZIP (zones d’initiative privilégiée): Zona de Iniciativa Privilegiada•

 Perímetros de Renovación Urbana.•

 Áreas Protegidas, tan lejos como el planeamiento de la ciudad lo establezca•

 RGBSR: Regulación General de Edificios en Áreas Rurales•

 Áreas Protegidas.Desde 2008, algunas obras de rehabilitación sólo son tenidas en

cuenta si se asocian con un aislamiento eficaz de la vivienda (tejado, paredes,

ventanas...).

Regulación de las prestaciones:

 Decreto del Gobierno de Valonia, de 21 de enero 1999, que establece ayudas para la

rehabilitación de viviendas susceptibles de mejora.

 Decreto Ministerial, de 22 de febrero 1999, que establece las condiciones técnicas

relativas a viviendas que reciben una prestación para la rehabilitación en el marco

del Decreto del Gobierno de Valonia, de 21 de enero 1999, el cual establece una

prestación para la rehabilitación de viviendas susceptibles de mejora.

El contenido de estas regulaciones (incluyendo el Código de Vivienda) puede encontrarse

en:

www.wallex.wallonie.be

http://mrw.wallonie.be/dgatlp/DGATLP/Pages/DGATLP/

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 150 de 344

Al igual que en la Región de Bruselas, los aspectos cubiertos por la rehabilitación incluyen

aspectos urbanísticos y el Reglamento sobre los Permisos de Planeamiento (Código de

Planificación Urbana de Valonia [CWATUPE]

6

), los cuales incluye tamaño, alineación,

relación altura-profundidad, acondicionamiento adecuado de solares y edificios, calidad

arquitectónica, respeto del patrimonio, integración de un sitio en su entorno y, por último

pero no menos importante, las normas sobre eficiencia energética y certificación

energética de los edificios. Los Departamentos de Urbanismo y Energía y Edificios

Sostenibles son los que se encargan de esos aspectos.

6

 Ver: http://wallex.wallonie.be/index.php?doc=1423

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 151 de 344

3 BULGARIA

Símbolo

BG

PIB en PPS EU-27

41,3

Superficie, km

2

 110.970

Desempleo 6,7%

Población

7.606.551

IDH

0.840

Densidad, h/ km

2

68,5

Población urbana

70,2%

Construcción/PIB 8,60%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades búlgaras competentes en vivienda coinciden con todos los aspectos de

las definiciones propuestas de rehabilitación de viviendas, edificios y áreas urbanas.

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

Existen disposiciones normativas donde se recoge que la rehabilitación debe tener un

“carácter integrado”. Los requisitos específicos para la rehabilitación de los edificios

residenciales son los siguientes:

 Solidez estructural, incluida la resistencia sísmica de los edificios (conforme a las

normas en vigor).

 Eliminación de las fugas de techo, “gaps” exteriores e interiores, suministro de agua,

tratamiento de aguas y sistemas de calefacción eléctrica.

 Aumento del nivel de la eficiencia energética a través de: la reducción de la pérdida

de calor a través de los elementos y estructuras circundantes (por la implementación

de medidas de ahorro energético); suministro de sistemas de calefacción fiables y

eficaces a través de terminales nuevos, reparación de equipos, sustitución de

radiadores y contadores individuales de consumo de energía térmica con posibilidad

de ajuste individual del suministro de calor. Un efecto adicional es la mejora de la

insonorización del ruido exterior con la sustitución de los marcos de las ventanas

exteriores.

 Aplicación práctica de las fuentes de energías renovables.

 Funcionamiento fiable y eficaz de los sistemas de suministro de agua (agua potable

de calidad, acceso rápido al agua caliente).

 Seguridad contra los incendios del edificio (de acuerdo con las normas vigentes)

 Entorno urbano accesible.

 Mejora de las propiedades estéticas interiores y exteriores de los edificios

residenciales y su armonización con el medio ambiente.

La normativa sobre rehabilitación del parque residencial tiene como objeto los edificios

 Programa Nacional para la Renovación de los Edificios Residenciales en la

República de Bulgaria (National Programme for Renovation of Residential

Buildings in the Republic of Bulgaria).

 Normativa sobre Gestión de la Propiedad (Condominium Ownership Management

Act).

 Normativa sobre Planificación Territorial (Territory Planning Act).

 Normativa sobre Impuestos y Tasas locales (Local Taxes and Fees Act).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 152 de 344

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos: acceso al entorno urbano.

 Aspectos arquitectónicos: características estéticas interiores y exteriores de los

edificios residenciales y su armonización con el entorno.

 Aspectos financieros: el Estado apoya a los propietarios de los edificios residenciales

incluidos en el programa de rehabilitación con subvenciones directas del 20% del

coste total de la rehabilitación y del conjunto de servicios técnicos (inspección

técnica, “Building Passport”, soluciones de diseño estándar y asesoramiento).

 Aspectos fiscales: desgravaciones fiscales para los propietarios de edificios

residenciales después de la renovación de edificios, de acuerdo con el Artículo 24,

párrafo 1, punto 18 y 19 de la Normativa sobre Impuestos y Tasas locales –

Beneficios fiscales sobre bienes inmobiliarios durante un período determinado en

función del tipo de Certificado de Eficiencia Energética (Energy Performance

Certificate) obtenido.

 Aspectos energéticos: aumento del nivel de la eficiencia energética a través de: la

reducción de la pérdida de calor a través de los elementos y estructuras circundantes

(por la implementación de medidas de ahorro energético); suministro de sistemas de

calefacción fiables y eficaces a través de terminales nuevos, reparación de equipos,

sustitución de radiadores y contadores individuales de consumo de energía térmica

con posibilidad de ajuste individual del suministro de calor.

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad: cumpliendo con los requisitos de la Ley para la

Protección, Rehabilitación e Integración Social de las personas con discapacidad y la

Ordenanza nº6, del 26 de noviembre 2003, para la construcción de un entorno

urbano accesible en los territorios urbanos.

No existen disposiciones específicas para la rehabilitación de los centros históricos, ni

para la rehabilitación de las áreas rurales.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Viviendas 580

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Edificios 28

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente ayudas públicas para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Es una

obligación de los municipios reestructurar las áreas residenciales y regularizar la situación jurídica

de los inmuebles afectados.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 153 de 344

3. Creación de empleo

Bulgaria considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo. Sin embargo no hace una estimación de los puestos de trabajo

directos generados con las medidas aplicadas.

Bulgaria considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

El sistema educativo y de formación profesional ofrece formación orientada

específicamente hacia el sector de la rehabilitación en todos los niveles (tanto enseñanza

universitaria como formación profesional).

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Bulgaria, se están utilizando los recursos FEDER para subvencionar gastos de

vivienda: las siguientes actividades de apoyo en el ámbito de la política de viviendas se

establecen en el Programa "Desarrollo Regional" aceptado por el Gobierno:

 Renovación de las partes comunes de los edificios residenciales plurifamiliares:

reparación de los siguientes elementos principales de la estructura del edificio

(techo, fachada, marcos de ventanas en la fachada, escaleras, pasillos exteriores e

interiores, puertas de entrada, puertas, ascensores, instalaciones técnicas

verticales).

 Proveer residencias sociales modernas para el alojamiento de los grupos de

población vulnerables, minoritarios y socialmente débiles y otros grupos en situación

similar por medio de la renovación y modificación de la designación de los edificios

existentes propiedad de las autoridades públicas o asociaciones sin fines de lucro.

 Auditorías del consumo de energía, y medidas de eficacia energética para todos los

proyectos en los edificios residenciales, mencionadas más arriba (por ejemplo,

aislamiento térmico, sustitución de los marcos de ventanas, instalaciones locales,

conexiones con los sistemas de suministro de calefacción y de gas, o utilización de

fuentes de energía alternativas).

 Los beneficiarios potenciales son: las autoridades públicas o las asociaciones sin

fines de lucro y las asociaciones de propietarios de edificios residenciales

plurifamiliares.

 Los candidatos potenciales deberán residir en el territorio de uno de los 86

municipios especificados.

Bulgaria tiene previsto aplicar las posibilidades abiertas por la modificación del

Reglamento (CE) nº 1080/2006 para financiar con recursos FEDER, gastos en mejoras de

la eficiencia energética y de utilización de energías renovables en las viviendas

existentes.

En Bulgaria existen beneficios fiscales a la rehabilitación de viviendas exclusivamente a

nivel estatal.

Además existen préstamos en condiciones privilegiadas exclusivamente a nivel estatal a

la rehabilitación de viviendas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 154 de 344

Existen beneficios fiscales a la rehabilitación de edificios exclusivamente a nivel estatal

Además existen subvenciones a fondo perdido y préstamos en condiciones privilegiadas a

la rehabilitación de edificios exclusivamente a nivel estatal.

 No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores y con discapacidad, ni para

ser utilizadas por las familias de bajos ingresos.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial: se trata del Ministerio de Desarrollo Regional y Obras Públicas.

Existen instituciones públicas donde se centraliza la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial: las

solicitudes para los programas nacionales para la renovación de los edificios residenciales

se presentan a través de los municipios al Ministerio de Desarrollo Regional y Obras

Públicas.

Síntesis ayudas públicas y beneficios fiscales existentes a cada nivel de la administración

pública: véanse los mecanismos descritos anteriormente en los apartados relativos a los

aspectos financieros y fiscales.

Interrelación entre las distintas administraciones públicas para potenciar la rehabilitación

de viviendas y/o edificios.

 El Estado:

o Elabora las medidas reglamentarias, las condiciones jurídicas, financieras, económicas e

institucionales necesarias, coordina la actividad y presta asistencia metodológica a los

demás participantes en el proceso de renovación de los edificios residenciales.

 Los municipios

o Desarrollan, aprueban e implementan su propia política para resolver el problema

(conforme a la política de estado).

o Desarrollan e implementan programas de inversión para la renovación de los edificios

residenciales.

o Participan en la reestructuración de las áreas residenciales y en la regularización de los

inmuebles.

o Colaboran en la creación de diferentes empresas de colaboración público-privada.

o Organizan actividades educativas e informativas dirigidas a los propietarios residenciales.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

 El Estado a través del Ministerio de Desarrollo Regional y Obras Públicas determina

los requisitos básicos relativos a la Planificación del territorio y la política regional.

 Organizaciones como la Unión de Arquitectos, la Cámara de Arquitectos, y la Cámara

de Ingenieros, las cuales tienen un importante papel en el Diseño de Proyectos.

 El Consejo Nacional de Expertos para la Planificación del Territorio y Política

Regional (National Expert Council for territory planning and regional policy) han sido

formados para el Ministerio de Desarrollo Regional y Obras Públicas.

Existe una línea de política arquitectónica, llevada a cabo principalmente por los

gobiernos locales, cuyas principales características son:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 155 de 344

 Presentación de los requisitos básicos para la calidad del entorno arquitectónico - a

través de leyes y la legislación delegada.

 Evaluación de la conformidad de los proyectos de inversión.

 Medidas de preservación del medio ambiente.

 Amplio debates público de la política.

Organismos responsables del establecimiento de las políticas arquitectónicas: Consejo

Experto del Ministerio de Desarrollo Regional y Obras Públicas de las Administraciones

Locales y Regionales.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, habitabilidad, rehabilitación, espacio público y traza urbana.

En Bulgaria, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, la Energía/desarrollo sostenible, la Innovación/tecnología, la

Representación social, la Industria y el Urbanismo/espacios de uso público/ciudad.

Se considera que la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano, considerando este como paisaje. Se han introducido medidas restrictivas para la

conservación de las zonas verdes de uso público. Se realizan evaluaciones ecológicas

(para los planes del territorio) y evaluaciones del efecto sobre el Medio Ambiente (para la

construcción).

En Bulgaria, se tienen en cuenta las características arquitectónicas de calidad de lo

existente en edificios, barrios y áreas urbanas.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en edificios, barrios y áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Bulgaria, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, la generación/mejora del empleo y la reducción de las

emisiones de gases de efecto invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, las

nuevas edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, y en

medio rural.

En general se considera Arquitectura, la obra singular, la obra relacionada con la

construcción de ciudad/vivienda, y toda construcción.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, la iniciativa privada (Organizaciones

sectoriales), y las administraciones regionales y municipales.

Mecanismos concretos a través de los que se potencia la calidad de la Arquitectura:

 Conclusiones de los Consejo de Expertos

 Concursos

 Debates Públicos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 156 de 344

En Bulgaria, hay mecanismos establecidos de participación ciudadana para trazar las

posibles políticas de Arquitectura:

 Participación de representantes de organizaciones civiles en los consejos de

expertos

 Debates públicos de los planes detallados del territorio y proyectos arquitectónicos.

Se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la UE.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 157 de 344

4 CHIPRE

Símbolo

CY

PIB en PPS EU-27

95,8

Superficie, km

2

 9.251

Desempleo 5,3%

Población

796.875

IDH

0.914

Densidad, h/ km

2

86,1

Población urbana

69,3%

Construcción/PIB 9,20%

Sistema Político: República. Democracia presidencial. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades chipriotas competentes en vivienda coinciden con todos los aspectos de

la definición de rehabilitación propuesta, excepto con los puntos “Establecimiento de

redes de climatización centralizadas alimentadas con energías renovables” y

“Establecimiento de redes de agua caliente centralizadas alimentadas con energías

renovables”.

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

No hay normativas que regulen el alcance y el concepto de rehabilitación: existen algunas

normativas que definen lo que es aceptable en términos de condiciones de vida, sin

embargo no existen claramente normativas en relación con la rehabilitación de viviendas y

edificios. Además existen planes específicos para áreas muy concretas (el centro de

Nicosia, acuerdos del Gobierno para los refugiados) que promueven la rehabilitación, pero

se trata de normativas específicas y no se refieren a normativas generales o a políticas

generales gubernamentales.

No existen disposiciones normativas donde se recoja que la rehabilitación debe tener un

“carácter integrado”: los planes específicos a los que se hicieron referencia anteriormente

tienen en cuenta las consideraciones económicas y sociales, y el aspecto de

rehabilitación es considerado como una herramienta para promover (o como un incentivo

para alcanzar) los objetivos específicos, tales como el mantenimiento de la población en

una zona específica.

Carácter “integrado” de la rehabilitación para acceder a algún tipo de fondos europeos o de ayudas

públicas de los programas de escala nacional: como se dijo anteriormente, la rehabilitación es

considerada como una herramienta para alcanzar objetivos específicos definidos en cada plan y

como parte de los diferentes planes. Sin embargo, no existe una normativa específica que

establece que la rehabilitación es obligatoria o que debe ser integrada y por lo tanto no hay ningún

requisito de integración en relación a la financiación europea.

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas.

Se mencionan las direcciones electrónicas donde se pueden localizar los archivos

informáticos de dichas disposiciones:

http://www.moi.gov.cy/moi/tph

http://moi.gov.cy

http://www.mcit.gov.cy

http://www.nicosia.org.cy/

Los aspectos que aborda la normativa sobre rehabilitación son:

 Aspectos urbanísticos.

 Aspectos arquitectónicos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 158 de 344

 Aspectos energéticos: existen normativas/programas que se refieren a la mejora de

la eficiencia energética de los edificios, gestionados por el Ministerio de Comercio,

Industria y Turismo.

 Aspectos de adaptación a las necesidades de las personas mayores y con

discapacidad/accesibilidad: existen normativas/programas que se refieren a la mejora

de los edificios para que los mayores y las personas con discapacidad puedan

permanecer con sus familiares y no trasladarse a residencias para mayores. Estos

programas están gestionados por el Ministerio del Interior.

Existen disposiciones específicas para la rehabilitación de los centros históricos: en el

caso de Nicosia, en el marco del Master Plan de Nicosia, existe un programa de ayuda financiera a

las familias y a las empresas para rehabilitar sus hogares y oficinas para que puedan permanecer

en el centro histórico de la ciudad.

Existen disposiciones específicas para la rehabilitación de las áreas rurales: Las

principales normativas para la rehabilitación en las áreas rurales están incluidas en la política

actualmente en proceso de revisión. En cuanto a la rehabilitación se intenta fomentar la

rehabilitación cuyo objetivo es preservar el carácter rural de esas zonas. Sin embargo, existen

pocos instrumentos financieros o de otro tipo para lograr este objetivo con la excepción de los

incentivos correspondientes a los edificios catalogados.

Síntesis del objeto y los aspectos que aborda la normativa de rehabilitación: el tema de la

rehabilitación es secundario dentro de los planes de desarrollo existentes. Se hace mucho hincapié

en los nuevos edificios y hogares para parejas recién formadas, así como los hogares para familias

de bajos ingresos. Asimismo, el gran objetivo de la política de vivienda son los refugiados como

consecuencia de la invasión turca de 1974 y sus descendientes. Para albergar el gran número de

refugiados el gobierno construyó una serie de asentamientos de refugiados, que aún está

gestionando. Estos asentamientos se encuentran actualmente en un proceso de renovación y

rehabilitación.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas: estas estimaciones se refieren al número de viviendas (unidades) y edificios

residenciales que el Gobierno ha rehabilitado como parte del programa de rehabilitación

de la vivienda de los refugiados.

Año 2000 2005 2008

Viviendas 905 1.035

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Edificios 815 752

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados: según el actual

proceso de elaboración de planes de desarrollo, los ciudadanos tienen la oportunidad de intervenir

sobre asuntos de urbanización y reurbanización. Actualmente muchas personas lo hacen. Además,

cualquier persona puede intervenir legalmente en el proceso en caso de que sus intereses se vean

afectados.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 159 de 344

3. Creación de empleo

Chipre considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo, aunque dentro de la comunidad de profesionales se considera que la rehabilitación

para la creación de empleo no es en general un objetivo político.

Chipre no ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Chipre considera que la disponibilidad de profesionales y de mano de obra especializados

en su país responde a las necesidades existentes en el sector de la rehabilitación: en

Chipre el sector de la construcción es muy dinámico y se centra principalmente en la construcción

de nuevas viviendas y edificios. Se considera que es posible cambiar su orientación, pasando de

nueva construcción a rehabilitación (en términos de competencias).

El sistema educativo y de formación profesional ofrece formación orientada

específicamente hacia el sector de la rehabilitación en todos los niveles, excepto la

enseñanza universitaria nivel medio: existe una serie de instituciones de educación

superior que ofrecen cursos relacionados con el tema de la rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Chipre no ha utilizado recursos FEDER para subvencionar gastos de viviendas.

Chipre no tiene previsto aplicar las posibilidades abiertas por la modificación del

Reglamento (CE) nº 1080/2006 para financiar con recursos FEDER, gastos en mejoras de

la eficiencia energética y de utilización de energías renovables en las viviendas

existentes. Sin embargo el Gobierno está dispuesto a considerar esta posibilidad.

Papel que debe asignarse a los gastos de vivienda en la regulación de los fondos

estructurales que se destinarán a financiar la política regional en los Estados Miembros a

partir del 2014: el gobierno está dispuesto a considerar este tema de manera seria, sin embargo,

por el momento no hay planes específicos. No obstante, en el contexto de planes específicos el

Gobierno está dispuesto a asignar una importancia considerable una vez que se demuestre el

efecto sobre los objetivos específicos.

En Chipre existen beneficios fiscales a la rehabilitación de viviendas exclusivamente a

nivel estatal: los únicos incentivos fiscales son los relativos a los edificios catalogados.

Además existen subvenciones a fondo perdido a la rehabilitación de viviendas

exclusivamente a nivel estatal.

Existen beneficios fiscales a la rehabilitación de edificios exclusivamente a nivel estatal.

Además existen subvenciones a fondo perdido a la rehabilitación de edificios

exclusivamente a nivel estatal.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores: como se mencionó anteriormente

existe un plan cuyo objetivo es ayudar a las familias de las personas mayores para mejorar sus

casas, y permitir a las personas mayores permanecer con sus familias.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas y con discapacidad: hay un fondo gestionado

por el Ministerio del Interior cuyo objetivo es ayudar a los hogares y las personas con discapacidad

para modificar sus viviendas y mejorar su calidad de vida. Se consideran los casos de forma

individual. El solicitante debe cumplir con unos criterios específicos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 160 de 344

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos: hay un fondo gestionado por el Ministerio del

Interior cuyo objetivo es ayudar a las familias y las personas de bajos ingresos para mejorar y

mantener sus viviendas (unidades). Se consideran los casos de forma individual. El solicitante debe

cumplir con unos criterios específicos.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial: excepto el Ministerio del Interior, no existe una institución

específica.

No existen instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial. Sin

embargo, se intenta centralizar toda la administración de todos los programas relacionados con la

vivienda (no sólo la rehabilitación). Está gestionado por el Ministerio del Interior.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios: como se mencionó anteriormente, la rehabilitación no

es una prioridad en este momento. Sin embargo, se intenta centralizar todos los esfuerzos

relacionados con la vivienda, gestionado por el Ministerio del Interior, para mejorar la

coordinación.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura: en general, la institución que regula las cuestiones de la arquitectura es el

Departamento de Urbanismo y Vivienda (Department of Town Planning and Housing),

encuadrado dentro del Ministerio del Interior.

Existe una línea de política arquitectónica: en general, los diferentes planes de desarrollo

incluyen una sección de arquitectura y de calidad estética del entorno de construcción. Además

existe un control adicional en el caso de las áreas de carácter especial y edificios catalogados.

Principales características de la política arquitectónica: la política arquitectónica contempla

principalmente el control de los aspectos estéticos del edificio. Sin embargo, en el caso de los

edificios catalogados el objetivo es conservar el valor arquitectónico e histórico de un edificio.

Dentro de las áreas de carácter especial el objetivo es preservar las características del entorno

existente.

Organismos responsables del establecimiento de las políticas arquitectónicas: como se

mencionó anteriormente la política arquitectónica se formula dentro de los planes de desarrollo que

a su vez son gestionados por el gobierno central.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de vivienda, habitabilidad y traza urbana. Hay algunas normativas que se refieren a

las anteriores. Sin embargo, cada plan de desarrollo incluye principios para los cuales las

propuestas concretas son consideradas individualmente.

En Chipre, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, Energía/desarrollo sostenible y el Urbanismo/espacios de uso

público/ciudad.

Relación entre la rehabilitación y el Medioambiente/paisaje: en el contexto de los planes

locales y la declaración de política, así como el proceso del control de desarrollo, se presta una

especial atención a la calidad del medio ambiente/paisaje si el desarrollo propuesto tiene

posibilidades de afectarlo. Además, dependiendo de las características específicas del desarrollo

propuesto podría ser un requisito para una arquitectura paisajista de alta calidad.

Se considera que la arquitectura tiene influencia en la conservación/mejora del entorno

urbano considerando éste como paisaje. La Arquitectura en su sentido más amplio tiene

un efecto considerable en el paisaje urbano y por lo tanto puede ser utilizado como una

herramienta para conservar o incluso mejorar su calidad.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 161 de 344

En Chipre, se tienen en cuenta las características arquitectónicas de calidad de lo

existente en edificios, y conjuntos catalogados.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en edificios, barrios y conjuntos catalogados: esto es

particularmente relevante para los edificios catalogados pero también para las áreas con carácter

especial. En estos casos se intenta mejorar las características arquitectónicas en el proceso de

control de desarrollo.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos: en el contexto de las áreas o calles rehabilitadas, se tiene en cuenta la calidad

arquitectónica existente y cuando es posible se intenta mejorarla.

En Chipre, la Arquitectura de calidad puede contribuir a: la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, la generación/mejora del empleo y la reducción de las emisiones de gases de

efecto invernadero y del consumo de energía. En general se acepta que la arquitectura de

buena calidad puede tener un impacto positivo en diferentes aspectos, sin embargo, esto tiene que

ser equilibrado con el coste que de costumbre se asocia con lo anterior.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, las

nuevas edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, y en

medio rural. Invertir recursos materiales y esfuerzos de gestión en la mejora de la calidad

arquitectónica probablemente tenga varios efectos positivos. Sin embargo, esto tiene que ser

adecuadamente evaluado para que el nivel de recursos sea proporcional a los beneficios.

En general se considera Arquitectura, también la obra relacionada con la construcción de

ciudad/vivienda.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, los entes mixtos de gestión urbana y de

vivienda, y la iniciativa privada.

Mecanismos concretos a través de los que se potencia la calidad de la Arquitectura: en

general el proceso de control del proyecto controla la calidad arquitectónica de todo el desarrollo.

Además, existe el concurso de arquitectura que es utilizado por los sectores público y privado para

asegurar la mejor calidad arquitectónica posible dentro de un determinado presupuesto y breve

desarrollo.

En Chipre, hay mecanismos establecidos de participación ciudadana para trazar las

posibles políticas de Arquitectura. Mediante el proceso de los planes de desarrollo las personas

tienen derecho a comentar/objetar las políticas arquitectónicas adoptadas. A través del desarrollo

de los planes para diferentes áreas, los ciudadanos tienen la oportunidad de intervenir, comentar y

objetar las diferentes políticas arquitectónicas para diferentes áreas.

Se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la UE. Sin embargo, es importante que

estas directrices sean lo suficientemente flexibles para poder ser aplicables a todos los países

Miembros, y que tomen en cuenta las particularidades sociales, ambientales y económicas, no sólo

de los diferentes países miembros, sino también de las diferentes áreas dentro de cada estado

miembro.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 162 de 344

5 REPUBLICA CHECA

Símbolo

CZ

PIB en PPS EU-27

80,3

Superficie, km

2

78.866

Desempleo

6,8%

6,8

%

Población

10.467.542

IDH

0.903

Densidad, h/ km

2

132,7

Población urbana

73,5%

Construcción/PIB

6,60%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

El concepto de rehabilitación de viviendas de la República Checa concuerda con la

definición propuesta en todos los puntos: condiciones de habitabilidad, eficiencia

energética, protección del medio ambiente, utilización de las energías renovables y

accesibilidad física a la vivienda.

La misma coincidencia con todos los puntos de la definición propuesta se produce en

relación con la rehabilitación de edificios: mejora de las condiciones estructurales del

edificio, mejora de la eficiencia energética, mejora de la protección del medioambiente,

mejora de la utilización de energías renovables, garantía de seguridad y estanqueidad y

mejora de los aspectos arquitectónicos.

En lo que respecta a la rehabilitación en áreas urbanas, el concepto de rehabilitación de

la República Checa coincide en casi todos los puntos propuestos (la rehabilitación de sus

edificios y viviendas, obras de urbanización, reurbanización y accesibilidad universal,

establecimiento de redes de agua caliente sanitaria centralizadas alimentadas con

energías renovables, urbanización o reurbanización del área, la creación de dotaciones y

equipamientos, y la mejora de la accesibilidad de sus espacios públicos). El desacuerdo

se produce en "instalación de red centralizada de aire acondicionado alimentada con

energías renovables" y en “demolición y sustitución de edificios”.

En relación con el concepto "Instalación de red centralizada de aire acondicionado

alimentados con energías renovables", los edificios de viviendas en las zonas urbanas

son en su mayoría conectados a la fuente de calor centralizado y la instalación de redes

centralizadas de aire acondicionado no es estándar en los edificios residenciales.

Con respecto al concepto de "La demolición y sustitución de los edificios", sólo se realiza

con carácter excepcional (por lo general no es necesario)

Las competencias en materia de rehabilitación recaen sobre la Administración Central, la

Administración Regional y la Administración Local.

La Administración Central se ocupa de la legislación, programas y medidas. La

Administración Regional de los programas operativos regionales y la Administración

Municipal de la realización de proyectos concretos.

El objeto de normativa sobre rehabilitación son las viviendas, los edificios y las áreas

urbanas. Asimismo, la normativa establece que la rehabilitación debe tener carácter

“integrado”.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 163 de 344

Los siguientes programas muestran el concepto checo de rehabilitación integrada:

 Programa de apoyo a las reparaciones y modernización de edificios de apartamentos

New Panel), administrado por el Fondo Estatal de Desarrollo de Vivienda.

o El objetivo de este programa es la rehabilitación del edificio en su totalidad, no

sólo reparando defectos estructurales, sino también modernizando

significativamente para obtener una prolongación de la vida útil y un incremento en

las condiciones de habitabilidad.

 Programa de Operación Integrada (2007-2013), administrado por el Ministerio de

Desarrollo Regional

o Con el objetivo de mejorar el entorno en el parque de viviendas “problemáticas”,

se prevén intervenciones en:

 Revitalización de espacios públicos

 Regeneración de edificios de apartamentos

 Proyectos piloto con el objetivo de resolver los problemas de

comunidades romaníes en riesgo de exclusión social.

 Las actuaciones sobre viviendas realizadas bajo este programa deben

ser parte del Plan Integrado de Desarrollo Urbano en las ciudades de

más de 20.000 habitantes.

 Programa de Ahorro Ecológico, administrado por el Fondo Estatal Medioambiental

o Destinado a la mejora del aislamiento de las viviendas prefabricadas y a la

instalación de sistemas de calefacción alimentados con energías renovables. Este

programa está financiado por la venta de derechos de emisión de acuerdo con el

Protocolo de Kyoto.

o Información sobre este programa en:

http://www.zelenausporam.cz/sekce/582/about-the-green-savings-programme/

 Regeneración del parque de vivienda prefabricada, administrado por el Ministerio de

Desarrollo Regional.

o Renovación gradual de las viviendas prefabricadas, construyendo infraestructura

técnica y de transporte, modificación de los espacios públicos, etc.

 Plan para la regeneración de las zonas y áreas de conservación urbanas,

administrado por el Ministerio de Cultura

 Programa de Cuidado de las zonas y áreas de conservación urbanas, y de las zonas

de conservación del paisaje, administrado por el Ministerio de Cultura

 Apoyo para el aprovechamiento de antiguas zonas militares para uso municipal,

administrado por el Ministerio de Desarrollo Regional

En los anexos se provee información adicional sobre estos programas (algunos de ellos

no son la versión 2010, pero desde 2008 los cambios no son significativos) y sobre:

 Apoyo a la construcción de viviendas protegidas.

Los principales aspectos que aborda la normativa sobre rehabilitación son los siguientes:

 Aspectos urbanísticos: el objetivo del apoyo de la rehabilitación de asentamientos de

edificios prefabricados es la revitalización del espacio público en determinadas

zonas.

 Aspectos arquitectónicos: se contempla siempre que se propone un proyecto de

cierta envergadura, o si el proyecto afecta a un área de conservación, una zona de

conservación o un monumento histórico.

 Aspectos financieros: por lo general existen fondos privados y públicos en cualquier

actividad de rehabilitación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 164 de 344

 Aspectos energéticos: los requisitos mínimos se deben aplicar según la Directiva

sobre Eficiencia Energética de Construcción, o cuando se aplica el Programa de

Apoyo a la reparación y modernización de edificios de apartamentos, o un programa

de ahorro ecológico.

 Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad: el

programa de Comunidades sin Barreras tiene como objetivo el cumplimiento del

Programa Nacional de Desarrollo de Movilidad para Todos. Las ayudas se

concentran en los planes, contemplen o no inversión, destinados a la eliminación de

barreras en los edificios de las autoridades municipales y locales y en hogares de

ancianos (para las personas que se encuentran en desventaja en el acceso a la

vivienda).

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad: el subprograma de Apoyo de la Construcción de

apartamentos subvencionados establece los términos y condiciones de la prestación

de los subsidios estatales para construcción y modificación de pisos de alquiler

social. Estos pisos puedan servir, sin más modificaciones estructurales, a las

personas con limitación de movimiento y de la capacidad de orientación.

Los centros históricos: El Programa de apoyo dada a las zonas rurales (el concurso

"Village of the Year") tiene la intención de apoyar la regeneración y el desarrollo de las

zonas rurales. Se prevé la participación de los habitantes de las zonas rurales,

asociaciones de ciudadanos y de los sindicatos en la regeneración de sus municipios, de

conformidad con la tradición local (por ejemplo, la regeneración y mantenimiento de

desarrollo rural, la modificación integral de los espacios públicos, la regeneración y

creación de césped y plantación, el apoyo siempre a la participación de los niños y los

jóvenes en actividades comunitarias o de la participación de la comunidad romaní en las

actividades comunales).

Programa de Cuidado de Zonas y Áreas de Conservación Urbanas, y de Zonas de

Conservación del Paisaje, lanzado en 1997, proporciona subvenciones para la

regeneración y conservación de los monumentos culturales e históricos.

Como resumen de la normativa, En 2001 el Gobierno autoriza créditos a bajo interés para

los municipios destinados a la reparación y modernización de las viviendas. Los

municipios, además de hacer uso del crédito pueden conceder créditos a los propietarios

para la rehabilitación de sus viviendas. Debido a la falta de fondos en el año en curso las

nuevas solicitudes de crédito destinadas a modernización de plano no han sido

aceptadas.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Viviendas 1.600 9.032 91.000

En el pasado, la Agencia de Energía Checa ha financiado varios proyectos de

reconstrucción de edificios de viviendas que incrementó sustancialmente el conocimiento

sobre la mejora de la eficiencia energética de los edificios y que permitió comprobar los

mejores procedimientos, técnicas, métodos y materiales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 165 de 344

Las actuaciones de rehabilitación pueden conllevar, simultáneamente, ayuda pública para

intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos.

En la República Checa, los propietarios/los inversores pueden transferir parcialmente los

costes de inversión a los arrendatarios, en caso de que lleguen a un acuerdo.

3. Creación de empleo

Según la República Checa la rehabilitación contribuye al mantenimiento y/o generación de

empleo.

Consecuentemente, se han incorporado actuaciones en rehabilitación en los planes de

estímulo de la economía. El número de puestos de trabajo directos generados con las

medidas aplicadas es de 20.000 en el año 2008 y 14.000 en el año 2009.

La disponibilidad de profesionales especializados responde a las necesidades existentes

en el sector de la rehabilitación.

En la República Checa, el sistema educativo ofrece formación orientada específicamente

hacia el sector de la rehabilitación en la enseñanza universitaria y formación profesional

tanto en el nivel superior como en el medio.

Pueden consultarse buenas prácticas relacionadas con la rehabilitación y la creación y/o

el mantenimiento del empleo en el Catálogo de Ejemplos de los programas estatales de

ayudas en el sector de la vivienda, disponible en el link:

http://www.uur.cz/default.asp?ID=1939

4. Financiación y concertación entre las administraciones públicas y el

sector privado

La República Checa ha utilizado recursos FEDER para subvencionar los gastos de

vivienda con el siguiente alcance:

 Mejora del entorno en parques de vivienda en zonas problemáticas. Las operaciones

relacionadas con el apoyo a la vivienda en el marco del Programa de Operación

Integrada, tienen que ser aquellas partes del Plan de Desarrollo Urbano Integrado de

las grandes ciudades que abordan la mejora de zonas desfavorecidas seleccionadas.

 El Plan de Desarrollo Urbano Integrado cubre los siguientes tipos de intervención:

o La revitalización de los espacios públicos.

o Regeneración de viviendas.

o Los proyectos piloto centrados en comunidades gitanas en riesgo de exclusión

social.

El Plan de Desarrollo Urbano Integrado se puede aplicar por separado a otros proyectos,

que serán cofinanciados por otro programa operativo. Hay 41 planes de desarrollo

urbano integrado en la República Checa.

Estas medidas elevan a 20.000 el número de apartamentos renovados.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 166 de 344

La mejora de la eficiencia energética y de utilización de energías renovables en las

viviendas existentes afecta en un 20% de ahorro en consumo de calor en edificios

prefabricados.

En cuanto a la aplicación de las posibilidades abiertas por la modificación del reglamento

(CE) n° 1080/2006, todos los fondos han sido ya asignados a los programas operativos.

No era posible realizar modificaciones durante el período de programación.

En cuanto a las ayudas para la rehabilitación de viviendas y edificios, existen beneficios

fiscales y garantías a nivel de Administración Central y existen subvenciones a fondo

perdido, préstamos en condiciones privilegiadas y subsidios a préstamos a nivel de

Administración Central y Local.

Existen también ayudas económicas públicas destinadas a la rehabilitación de viviendas

y/o edificios para adaptarlos a las necesidades de las personas mayores y para

adaptarlos a las necesidades de las personas con discapacidad y ayudas económicas

públicas destinadas a la rehabilitación de viviendas y/o edificios para familias con bajos

ingresos.

En relación con las instituciones públicas de asesoramiento a empresas y particulares

donde se centralice la información y la gestión de las solicitudes para la obtención de

ayudas a la rehabilitación residencial, están los centros de información y consulta y la

Administración Pública.

5. Papel de la Arquitectura

En la República Checa hay una entidad que se ocupa de las cuestiones relacionadas con

la Arquitectura: la Cámara Checa de Arquitectura, cuya página web es:

http://www.cka.cc/en/cca/basic_information/basic_informarion040718.html

La línea política arquitectónica está en fase de creación.

En la República Checa existe normativa que regula la calidad de la arquitectura en los

aspectos de vivienda, habitabilidad, rehabilitación, espacio público y traza urbana.

La arquitectura se relaciona principalmente con la cultura, el medio ambiente/ paisaje, la

energía/ desarrollo sostenible, la innovación/ tecnología, la industria y el urbanismo/

espacio de uso público/ ciudad.

Se tiene en cuenta y se potencian las características arquitectónicas de calidad de lo

existente en edificios, en barrios, en conjuntos catalogados y en áreas urbanas.

En la República Checa, la arquitectura de calidad puede contribuir a la generación y el

mantenimiento de recursos, a la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, a la generación/creación de identidad de un determinado entorno

ciudadano y por tanto de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, a la generación/mejora del empleo y a la reducción de

las emisiones de gases de efecto invernadero y del consumo de energía.

Para la República Checa resulta rentable invertir medios materiales y esfuerzos de

gestión en la mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la

ciudad consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos

urbanos, en el medio urbano y en el medio rural.

Se considera como arquitectura a toda la construcción.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 167 de 344

Se potencia la calidad de la arquitectura en las acciones de edificación/ rehabilitación

emprendidas por las Administraciones Públicas, los entes mixtos de gestión urbana y de

vivienda y la iniciativa privada.

La República Checa sí considera útil que hubiese directrices comunitarias, que marcaran

líneas de política arquitectónica, comunes a los Estados miembros de la U.E

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 168 de 344

6 ALEMANIA

Símbolo

DE

PIB en PPS EU-27

115,6

Superficie, km

2

 357.093

Desempleo 7,5%

Población

82.002.356

IDH

0.947

Densidad, h/ km

2

229,6

Población urbana

73,4%

Construcción/PIB 4,30%

Sistema Político: República federal. Democracia representativa parlamentaria.

Descentralizado

1. Rehabilitación: aspectos generales

En Alemania hay coincidencia con todos los aspectos de la definición de rehabilitación

propuesta, excepto con los puntos “Establecimientos de redes de climatización

centralizadas alimentadas con energías renovales” y “Establecimientos de redes de agua

caliente sanitaria centralizadas alimentadas con energías renovales” y con el concepto

global de rehabilitación de las áreas urbanas.

Alemania considera que las definiciones propuestas no son tan relevantes en su país.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación:

 Gobierno Federal para las leyes de urbanización y los distintos programas de ayuda

 Gobiernos de los Estados Federales para las leyes de construcción y los distintos

programas de ayuda

 Gobierno Municipal para los mapas de urbanización, normativas de urbanización y

los programas de ayudas.

Existen normativas que regulan el alcance y el concepto de rehabilitación:

§ 136 del Código de Construcción Federal Alemán: definición de las medidas de

rehabilitación urbana.

§ 559 del Código civil alemán: definición de la rehabilitación para las viviendas de

alquiler.

 Existen disposiciones normativas donde se recoge que la rehabilitación debe tener un

“carácter integrado”:

 Para que las ciudades se enfrenten mejor con sus nuevas tareas y desafíos, el

Gobierno Federal apoya la creación de estructuras urbanas sostenibles con

programas de promoción de desarrollo urbano. Para ello, el gobierno federal

garantiza a los estados federales (“Laender”) una asistencia financiera en virtud del

artículo 104a párrafo 4 de la Constitución. Esta ayuda se complementa con fondos de

los estados federales y de las autoridades locales. Esta ayuda financiera del

Gobierno Federal se pone a disposición de los estados federales sobre la base de un

acuerdo administrativo (promoción de un acuerdo administrativo de desarrollo

urbano). La condición previa para acceder a esta ayuda es un enfoque integrado del

desarrollo urbano.

En Alemania, para acceder a algún tipo de fondos europeos o de ayudas públicas de los

programas de escala nacional, es obligatorio en algunos casos que la rehabilitación

responda a este carácter “integrado”, dependiendo del programa de reestructuración

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 169 de 344

urbana específico. El principal requisito se centra en la visión global del desarrollo urbano

desde un punto de vista social, económico y medioambiental.

La normativa sobre rehabilitación del parque residencial tiene como objeto: las viviendas,

los edificios y las áreas urbanas:

 Código Federal de Construcción (ley de planificación y urbanización, normativa de la

rehabilitación urbana)

http://www.gesetze-im-internet.de/bundesrecht/bbaug/gesamt.pdf

 Normativas de Construcción de los estados federales (requisitos de seguridad de los

edificios)

 Normativa de ahorro energético

http://www.bmvbs.de/-,302.7567/Energieeinsparverordnung-EnEV.htm

 Código civil: http://www.gesetze-im-internet.de/bundesrecht/bgb/gesamt.pdf

 Ley Impuesto sobre la renta http://www.gesetze-im-internet.de/estg/index.html

 Constitución alemana

http://www.gesetze-im-internet.de/bundesrecht/gg/gesamt.pdf

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos:

o Código de Construcción Federal: normativas sobre planificación de uso del suelo

urbano y medidas de desarrollo urbano.

o Artículo 104 b de la Constitución es la base de amplios programas de promoción

de desarrollo urbano (normativas para la cooperación del gobierno federal y de los

estados federales respecto a la promoción de la renovación urbana).

o Depreciación ampliada de los edificios en zonas de revitalización y zonas de

desarrollo urbano, y para los edificios históricos de interés cultural.

 Aspectos arquitectónicos

o Normativas de Construcción de los estados federales (ej. aspectos de seguridad)

o Normativas de construcción municipales relativas a los aspectos de diseño de los

edificios (ej. altura, número de plantas)

 Aspectos financieros

o Promoción sobre la base del impuesto sobre la renta

o Depreciación ampliada para los edificios (alquilados) ubicados en zonas de

revitalización y zonas de desarrollo urbano y para los edificios (alquilados)

históricos de interés cultural.

o Importe deducible para los propietarios residentes en edificios históricos y en

edificios ubicados en zonas de revitalización y en zonas de desarrollo urbano.

o Exenciones de impuestos para los hogares privados que utilizan los servicios de

los comerciantes. El importe máximo deducibles para los servicios comerciales

utilizados por los hogares privados asciende a los 1.200 euros.

o La legislación fiscal tiene implicaciones en la renovación energética de los

edificios.

o Código civil: de acuerdo con la sección 559 del Código Civil alemán, el propietario

puede asignar hasta el 11% de la inversión en rehabilitación a la renta anual si

dicha inversión mejora las condiciones de vida en el largo plazo u obtiene una

reducción sostenible del consumo de energía o de agua. En caso de que la

inversión sea subsidiada, el 11% se reduce en la misma proporción.

o Otras normativas tienen una repercusión financiera, por ejemplo la Ley de la

Conservación Energética aumenta los gastos de inversión, y al mismo tiempo

conlleva gastos energéticos más bajos.

o Los objetivos de las citadas normativas están promovidas por diferentes

programas de ayuda. Pueden citarse como ejemplos el Programa CO2 de

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 170 de 344

Rehabilitación de los Edificios, el Programa de Promoción del Desarrollo Urbano,

los programas de incentivos para el uso de las energías renovables, así como

programas de vivienda social.

 Aspectos fiscales

o Deducciones de impuestos y otras normativas tienen también repercusiones

fiscales

 Aspectos energéticos

o La Ley de Conservación Energética establece unos estándares energéticos para

los nuevos edificios y para los edificios sujetos a una mayor renovación.

o Deducciones fiscales (véase anteriormente)

o Los programas de promoción de desarrollo urbano, el Programa CO2 de

Rehabilitación de los Edificios, los programas de incentivos para el uso de las

energías renovables y los programas de vivienda social incluyen también aspectos

energéticos.

 Aspectos de adaptación a las necesidades de las personas mayores, y las personas

con discapacidad /accesibilidad

o Se deben cumplir unos estándares mínimos técnicos para solicitar préstamos con

tipo de interés subsidiados para la rehabilitación de viviendas adaptadas a las

personas mayores.

o Además, se deben considerar las normativas de construcción de los estados

federales donde se realiza la obra y, en su caso, los estándares técnicos como la

norma DIN alemana 18040.

Existe normativa específica para la rehabilitación de los centros históricos

 Decreto de Protección de los Monumentos de los estados federales.

 Programa de promoción del desarrollo urbano para la protección de los monumentos

basado en el artículo 104 b de la Constitución alemana.

No existe una normativa específica para la rehabilitación de las áreas rurales. Sin

embargo el gobierno alemán presta una especial atención a las áreas rurales, y

proporcionará un programa de fomento para las mismas.

2. Satisfacción de las necesidades de vivienda

Número de viviendas y de edificios que han sido objeto de rehabilitación con ayudas

públicas:

En el año 2001, el Gobierno Federal Alemán introdujo el “CO2 Building Rehabilitation” un

programa de financiación que desde entonces ha apoyado la construcción y la renovación

para incrementar la eficiencia energética, de un número cada vez más importante de

edificios.

Se proporciona la financiación para medidas de renovación de alta eficiencia individual

(por encima de los niveles establecido en la Ley de Conservación Energética), así como

para la rehabilitación de edificios enteros o parte de edificios.

Además los estados federales, así como los gobiernos regionales y comunitarios y las

empresas de servicios públicos, ofrecen programas promocionales para la renovación de

la eficiencia energética de los edificios o partes de ellos.

A continuación se proporcionan las cifras relativas a los programas de promoción a nivel

nacional, del banco promocional federal KFW Bankengruppe, financiados por el Programa

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 171 de 344

de Rehabilitación de los edificios CO2 del Gobierno Federal: financiación de la renovación

de eficiencia energética y construcción de viviendas:

Año 2001-2005 2006 2007 2008 2009

Viviendas

345.000 320.000 200.000 280.000 620.000

La demanda de financiación ha ido creciendo continuamente: de 2006 a 2009 la

renovación de eficiencia energética y construcción de alrededor de 1.420.000 viviendas

(2.055.000 viviendas hasta abril de 2010) fue apoyada por el Programa CO2 de

Rehabilitación de Edificios.

Además, en 2009, más de 20.000 viviendas han sido sometidos a una rehabilitación para

adaptarlas a las necesidades de las personas mayores, financiados con apoyo del

Gobierno Federal.

En Alemania, las actuaciones de rehabilitación de los edificios y viviendas para satisfacer

las necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Esto depende

del tipo de inversión de cada proyecto concreto.

Los propietarios/inversores pueden transferir (parcialmente) costes de inversión a los

arrendatarios: de acuerdo con el § 559 del Código civil alemán el propietario puede

transferir hasta el 11% de los costes de inversión, siempre y cuando la inversión mejore

las condiciones de hábitat a largo plazo o resulte en una reducción sostenible del

consumo de energía o de agua. Si la inversión es subvencionada, el 11% debe de ser

reducido en consecuencia.

3. Creación de empleo

Alemania considera que la rehabilitación contribuye al mantenimiento y/o generación de

empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Número de puestos de trabajo directos generados con las medidas aplicadas: Alemania

introdujo una serie de programas para estimular la economía que tuvieron repercusión

directa sobre la generación o el mantenimiento de puestos de trabajo:

 Como parte del Programa del gobierno federal “Impetus Programme for Growth and

Employment” (formando parte del “First Package for Economic Stimulus”) introducido

en noviembre 2008, se aumentó el presupuesto anual del programa “CO2 Building

Rehabilitation” a aproximadamente 1.500 millones de euros entre el 2009 y el 2011.

No obstante la demanda de financiación fue tan importante en 2009, que el programa

tuvo que ser complementado por un presupuesto adicional de 750 millones de euros

a mediados del 2009, reduciendo los presupuestos de 2010 y 2011 a

aproximadamente 1.100 millones de euros. Se estima que este programa generó o

mantuvo 300.000 puestos de trabajo anuales en la Industria de la Construcción y en

el pequeño comercio a nivel regional y local. Además se estima que la reducción de

los tipos de interés para la rehabilitación dirigidas a las personas mayores ha

generado o mantenido 4.000 puestos de trabajo en el año 2009.

 El Programa “Investments into the future by the communities and Federal States”

introducido en febrero 2009, representa una medida importante del “Second Package

for Economic Stimulus. Se orienta en inversiones en instituciones educativas

(escuelas, escuelas de enfermería, salas de gimnasio, etc.), con un enfoque en las

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 172 de 344

medidas cuyo objetivo es mejorar la eficiencia energética de los edificios y fomentar

el uso de energías renovables. Este programa se aplica durante dos años con un

capital 13.300 millones de euros (75% provisto por el estado federal). Los impactos

en el mercado laboral de estos programas son significativos. La evaluación definitiva

de este programa se encuentra todavía en proceso.

Alemania considera que la disponibilidad de profesionales y de mano de obra

especializados en su país no responde a las necesidades existentes en el sector de la

rehabilitación: existe en general una escasez de ingenieros de construcción (no se limita

al sector de la rehabilitación).

El sistema educativo alemán (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Alemania, los estados federales, competentes para la asignación de los recursos

FEDER, no han podido cofinanciar sus políticas de viviendas a través del FEDER en este

periodo de financiación debido a la terminación de sus programas operativos.

Para el Gobierno Federal de Alemania, la vivienda no es parte de los objetivos de la

política estructural para ser apoyadas por el FEDER. Por lo tanto, y como no hay

competencia de la UE para la vivienda la posibilidad de financiar la asistencia de vivienda

a través del FEDER no debe ser ampliado aún más. La oferta de vivienda es una cuestión

regional que debe abordarse a nivel regional.

En Alemania existen beneficios fiscales a la rehabilitación de viviendas, a nivel estatal,

regional y local.

Existen otras ayudas económicas públicas a la rehabilitación de viviendas, a nivel estatal

y regional: subvenciones a fondo perdido, préstamos en condiciones privilegiadas, y

subsidios a préstamos.

Existen beneficios fiscales a la rehabilitación de edificios a nivel estatal, regional y local.

Existen otras ayudas económicas públicas a la rehabilitación de edificios:

 a nivel estatal, regional y local: subvenciones a fondo perdido

 a nivel estatal y regional: préstamos en condiciones privilegiadas, y subsidios a

préstamos.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores y las personas con discapacidad.

 El programa de apoyo a la “senior friendly rehabilitation” del gobierno federal ofrece

reducción de los tipos de interés para facilitar a las personas mayores y las personas

con discapacidad la rehabilitación del parque de viviendas.

 En el marco del sistema alemán de la vivienda social en los estados federales existe

también el apoyo a las medidas de rehabilitación para facilitar la habitabilidad de las

viviendas de las personas mayores, la modernización de los hogares de ancianos,

así como la construcción de los nuevos edificios de alquiler para personas con

discapacidad. Las programas de viviendas sociales son básicamente financiados por

los estados federales que, hasta el año 2013, reciben una cantidad fija de los

recursos financieros del Gobierno Federal (518,2 millones de euros anuales).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 173 de 344

 Adicionalmente, existen deducciones fiscales para personas mayores para la

renovación de viviendas particulares (propietarios ocupantes e inquilinos): 20% de un

máximo de 6.000 € de los costes laborales puede ser deducido de la carga tributaria.

 En el ámbito de aplicación del seguro de atención a mayores se pueden pagar

subvenciones para reformas estructurales y la ayuda técnica (máx. 2557 € por

medida).

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificio

utilizados por las familias de bajos ingresos: los programas de vivienda social de los

estados federales ofrecen una cierta cantidad de renta para hogares de bajos ingresos

que se enfrentan a especiales problemas sociales y tienen problemas de acceso a la

vivienda. Las viviendas son proporcionadas por inversores privados que reciben una

promoción a modo de compensación por alquilar por debajo del nivel del mercado y por

suministrar sus viviendas exclusivamente a las familias de bajos ingresos. Los inquilinos

elegibles pueden solicitar un piso y cerrar el contrato con el propietario de forma

independiente. No obstante el municipio se reserva el derecho de asignar una vivienda en

caso de problemas específicos de acceso a la vivienda.

En la reforma del sistema federal alemán en 2006, la responsabilidad de la promoción de

la vivienda social fue transferida a los estados federales, acompañada por los fondos

compensatorios previstos, por un importe de 518,2 millones de euros por año hasta 2013.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial: hay asesores privados en temas de energía, cuyos servicios

pueden ser subvencionados por los programas de apoyo federal.

No existen instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial. Es el

banco KfW Bankengruppe (banco federal de promoción) que gestiona las solicitudes de

ayuda financiera con respecto a sus propios programas de promoción.

Síntesis ayudas públicas y beneficios fiscales a cada nivel de la administración pública:

En el sistema federal de Alemania, tanto el gobierno federal como los estados federales

están a cargo de la vivienda y la política de desarrollo urbano.

 El gobierno federal es competente en:

o Beneficios fiscales (por ejemplo para la rehabilitación de los monumentos), que sin

embargo están cofinanciados por los estados federales y los municipios

o Programas de ayuda financiera como los programas cuyo objetivo es reducir las

emisiones de CO2 de los edificios, el programa de incentivos para la energía

renovable (que provee financiación para inversiones en instalaciones de energía

renovable en edificios residenciales), o los programas de rehabilitación de

vivienda para las personas mayores

o Beneficios de vivienda para garantizar una provisión de viviendas para las familias

de bajos ingresos o sin ellos.

o Ayudas de vivienda para las familias de bajos ingresos (carga financiera

compartida con los estados federales)

 Los estados federales son competentes en:

o Programas adicionales de ayuda financiera

o Ayudas financieras a los inversores de la vivienda social dirigida a las familias que

no pueden de manera independiente acceder a una vivienda adecuada.

 Los municipios se encargan del desarrollo de la planificación territorial urbana y

puede apoyar la vivienda social y las inversiones de ahorro energético.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 174 de 344

5. Papel de la Arquitectura

El Ministerio Federal de Transporte, Construcción y Desarrollo Urbano se ocupa y regula

las cuestiones relacionadas con la Arquitectura

No existe una línea de política arquitectónica.

No existen normativas que regulen la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, habitabilidad, rehabilitación, espacio público y traza urbana. Hay

un control del cumplimiento de las normas de construcción regionales y municipales (por

ejemplo los aspectos de seguridad), pero no hay un control de la calidad del diseño de los

edificios.

En Alemania, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, la Energía/desarrollo sostenible, la innovación/tecnología, la

representación social, la Industria y el Urbanismo/espacios de uso público/ciudad.

Relación entre la Arquitectura y el Medioambiente/paisaje: la cooperación entre los

arquitectos y los arquitectos paisajistas es una práctica común en Alemania, dependiendo

del tamaño o de la ubicación del proyecto.

Se considera que la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano.

Se tienen en cuenta las características de calidad de lo existente en los conjuntos

catalogados.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los conjuntos catalogados.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Alemania, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, la generación/mejora del empleo.

 La mayoría de esos aspectos se abordaron en el estudio "Baukultur como un impulso

para el crecimiento" de los arquitectos de Gehl, encargado por el gobierno alemán

durante la presidencia de la UE de 2007. Ver

http://www.bmvbs.de/Anlage/original_992016/Baukultur-as-an-impulse-for-growth-

Good-examples-for-European-Cities.pdf.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, y en

áreas rurales. El Gobierno Federal procura principalmente la revitalización del parque

existente y de las áreas urbanas y rurales.

En general se considera arquitectura la obra singular, la obra relacionada con la

construcción de la ciudad/vivienda, y toda construcción. En Alemania, la arquitectura está

estrechamente relacionada con Baukultur - que brevemente se puede describir como la

creación y el tratamiento del entorno construido.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas: los concursos de arquitectura son (en la

mayoría de los casos) obligatorios para el sector público a nivel federal (edificios que

están financiados por el gobierno). Las administraciones públicas a nivel regional o local,

principalmente siguen estas pautas para las concursos, que se han actualizado

recientemente para simplificar y aumentar así el número de concursos, en especial para

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 175 de 344

los clientes privados. Los municipios con conscientes de su aspecto arquitectónico suelen

designar consejos asesores en materia de arquitectónicos (en más de 50 municipios). Los

premios para la buena arquitectura son otro mecanismo ampliamente utilizado a nivel

local y federal.

No hay ningún mecanismo establecido de participación ciudadana, para trazar las

posibles políticas de Arquitectura.

No se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la U.E.

Experiencias concretas referentes a la promoción de la arquitectura: en 2000, el gobierno

alemán lanzó "Initiative Architektur und Baukultur" para promover la arquitectura de alta

calidad y la conciencia de que cualquier persona o parte puede contribuir a un entorno

bien construido. Después de muchos esfuerzos (por ejemplo, informes sobre Baukultur al

parlamento, premios, eventos e investigación), en el año 2007 se creada por Ley una

fundación federal para la Baukultur. Actualmente la estrategia del gobierno federal

consiste en promover y motivar en lugar de regular, dado que las competencias

legislativas respecto a la construcción y a la arquitectura está en manos de los estados

federales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 176 de 344

7 DINAMARCA

Símbolo

DK

PIB en PPS EU-27

120,1

Superficie, km

2

 43.098

Desempleo 6,0%

%

Población

5.511.451

IDH

0.955

Densidad, h/ km

2

127,9

Población urbana

85,9%

Construcción/PIB 5,50%

Sistema Político: Monarquía constitucional. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades danesas competentes en vivienda coinciden parcialmente con la

definición propuesta de rehabilitación de áreas urbanas, particularmente con los

siguientes elementos:

 “la rehabilitación de sus edificios y viviendas”, “la participación ciudadana”, “la

demolición y sustitución de los edificios”, “la creación de dotaciones y equipamientos”

y “la mejora de la accesibilidad de sus espacios públicos”.

En cuanto a la rehabilitación de vivienda y edificios, no se responde a las preguntas

correspondientes explicando que el objetivo de la normativa danesa, en materia de

desarrollo urbano y renovación urbana, es iniciar el desarrollo y la transformación de

áreas urbanas degradadas en lugares atractivos para vivir, con inversiones privadas. El

desarrollo urbano danés está basado en el voluntad de las iniciativas privadas y en la

cofinanciación privada. Las autoridades municipales locales pueden hacer uso de las

cuatro siguientes herramientas: renovación de edificios, renovación de áreas, mejora de

los espacios abiertos y declaración de ruina.

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

Existen normativas que regulan el alcance y el concepto de rehabilitación: la normativa

sobre la Renovación Urbana y el Desarrollo Urbano establece las reglas para las ayudas

financieras municipales y gubernamentales para la rehabilitación de las viviendas y de las

áreas urbanas degradas.

En Dinamarca, existen varias disposiciones normativas donde se recoge que la

rehabilitación debe tener un “carácter integrado”: la rehabilitación “integrada” forma parte

de la renovación de áreas, que es uno de los instrumentos de la normativa sobre la

Renovación Urbana y el Desarrollo Urbano.

“Carácter” integrado de la rehabilitación para acceder a algún tipo de fondos europeos o de ayudas

públicas de los programas de escala nacional: los fondos europeos no están contemplados en el

marco jurídico establecido por la Ley de Renovación Urbana y Desarrollo Urbano. Sin embargo, hay

ejemplos de proyectos de desarrollo urbano danés cofinanciados por la Unión Europea.

 La normativa sobre rehabilitación del parque residencial tiene como objeto las

viviendas y las áreas urbanas. Se puede consultar la normativa sobre la Renovación

Urbana y el Desarrollo Urbano en:

https://www.retsinformation.dk/Forms/R0710.aspx?id=123489

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos:

o las autoridades municipales locales pueden solicitar subvenciones

gubernamentales para la renovación de las áreas degradadas en las pequeñas y

grandes ciudades, y en las nuevas zonas residenciales con problemas sociales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 177 de 344

importantes. Por otra parte, se pueden asignar subsidios a las áreas industriales

más antiguas y a las zonas de puerto. Cada año, se destinan 50 millones de

coronas danesas para la renovación de las áreas, con la condición de que el

municipio local contribuya con al menos el doble de esta cantidad.

o en las áreas urbanas, los municipios pueden llevar a cabo mejoras del espacio

abierto para el beneficio de los residentes.

 Aspectos arquitectónicos:

o las autoridades municipales pueden definir los requisitos arquitectónicos para la obtención

de subvenciones en lo que a renovación de edificios se refiere (artículos 11 y 25 de la

normativa sobre la Renovación Urbana y el Desarrollo Urbano).

 Aspectos financieros:

o Las actividades de renovación urbana según la normativa de Renovación Urbana y

Desarrollo Urbano son financiadas por el gobierno, los municipios locales y por los

propietarios privados.

o En general, el gobierno y los municipios locales contribuyen con la misma cantidad a los

gastos de renovación de los edificios y la mejora de los espacios abiertos.

o Los dueños de propiedades privadas de alquiler pueden recibir una subvención para la

restauración del parque de vivienda. Por otra parte los propietarios, que realicen mejoras

en las viviendas de alquiler, pueden recibir una subvención temporal vigente cuyo objetivo

es reducir el aumento del alquiler que resulta de la mejora.

 Aspectos fiscales:

o la normativa de Finanzas Danesa concede 245,1 millones de coronas danesas

para las actividades de rehabilitación según la normativa de Renovación Urbana y

Desarrollo Urbano en 2010. Se destinan 50 millones de coronas danesas de los fondos a la

renovación de áreas. Los fondos restantes se destinan a la renovación de edificios, a la

mejora de los espacios abiertos, a la declaración de ruina, etc.

o Hasta el año 2009 el Fondo de Inversión de los Propietarios contribuyó a los esfuerzos de

renovación urbana según la normativa de Renovación Urbana y Desarrollo Urbano. En

2009 la contribución fue de 56,1 millones de coronas danesas.

 Aspectos energéticos:

o en 2009 se modificó la normativa sobre la Renovación Urbana y el Desarrollo

Urbano, con efectos a partir del 2010. Esta modificación legislativa permitió

subvencionar la mejora de la eficiencia energética de las viviendas.

 Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad:

o las medidas de accesibilidad pueden incluirse en la renovación de las viviendas

residenciales. Por otra parte, las medidas de accesibilidad en los edificios pueden

ser apoyadas desde el punto de vista financiero según la normativa sobre la

Renovación Urbana y el Desarrollo Urbano.

 Aspectos de adaptación a las necesidades de las personas con discapacidad/

accesibilidad.

No existen disposiciones específicas para la rehabilitación de los centros históricos ni

para la rehabilitación de las áreas rurales: la normativa sobre la Renovación Urbana y el

Desarrollo Urbano incluye fondos para las viviendas con una alta necesidad de

rehabilitación. La ley no incluye reglas específicas para las áreas rurales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 178 de 344

2. Satisfacción de las necesidades de vivienda

Número de viviendas que han sido objeto de rehabilitación con ayudas públicas:

Año 2000 2005 2008

Viviendas

4.450 2.513 1.478

Número de edificios que han sido objeto de rehabilitación con ayudas públicas:

Año 2000 2005 2008

Edificios 680 475 321

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos, no pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios: una

mejora de una vivienda alquilada puede en general inducir un aumento en el alquiler.

3. Creación de empleo

Dinamarca considera que la rehabilitación puede contribuir al mantenimiento y/o

generación de empleo. Sin embargo no ha aplicado medidas de política fiscal y/o

financiera para potenciar la rehabilitación con el propósito de apoyar la actividad

económica y el mantenimiento y/o generación de empleo.

Dinamarca considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

El sistema educativo danés (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Dinamarca no existen beneficios fiscales a la rehabilitación de viviendas.

Existen otras ayudas económicas públicas a la rehabilitación de viviendas:

 Subvenciones a fondo perdido a nivel estatal y local

 Garantías a nivel estatal y local

No existen beneficios fiscales a la rehabilitación de edificios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 179 de 344

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

 para adaptarlos a las necesidades de las personas mayores

 para adaptarlos a las necesidades de las personas con discapacidad

 para familias de bajos ingresos.

No existen establecimientos públicos de asesoramiento donde se centralice la información

sobre las condiciones exigibles para la obtención de ayudas a la rehabilitación residencial.

Existen instituciones públicas donde se centraliza la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial a nivel

regional.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

 En general el Ministerio de Cultura Danés es el responsable de la política

arquitectónica. La Agencia del Patrimonio de Dinamarca (Kulturarvsstyrelsen) bajo el

Ministerio de Cultura Danés tiene la responsabilidad reguladora para los edificios

catalogados.

 Cada municipio puede adoptar una política arquitectónica

 En cuanto a la normativa sobre la Renovación Urbana y el Desarrollo Urbano, el

municipio tiene la oportunidad de imponer requisitos arquitectónicos como condición

necesaria para obtener subvenciones para la renovación de edificios.

Existe además una línea de política arquitectónica: el nombre de la política arquitectónica

danesa es "Arkitekturnation Danmark. Rammer for liv, rammer for vækst". Se puede

encontrar una traducción en inglés de la política arquitectónica siguiendo el vínculo

siguiente: http://www.infokiosk.dk/sw58703.asp

Principales características de la normativa: la política arquitectónica menciona los 10

siguientes puntos:

 Mejor calidad arquitectónica en la construcción pública y el desarrollo

 Promoción de la demanda privada para la calidad arquitectónica

 Calidad arquitectónica y construcción eficiente deben de considerarse conjuntamente

 La arquitectura innovadora debe crear edificios saludables, accesibles y sostenibles

 Mejor calidad arquitectónica en las viviendas subvencionadas

 Alta prioridad de la calidad arquitectónica en la planificación

 El patrimonio arquitectónico debe de ser mantenido y desarrollado

 Mejores condiciones para la exportación de la arquitectura danesa

 La arquitectura danesa debe de tener una base sólida para crecer

 Los estudios arquitectónicos daneses deben de estar entre los mejores del mundo.

Organismos responsables del establecimiento de las políticas arquitectónicas: a nivel

nacional la establece el Ministerio de Cultura, en tanto que a nivel local es

responsabilidad de cada municipio.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, habitabilidad, rehabilitación, espacio público y traza urbana.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 180 de 344

En Dinamarca, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, y el Urbanismo/espacios de uso público/ciudad.

Se tienen en cuenta las características de calidad de lo existente en los edificios, los

barrios y las áreas urbanas: la autoridad municipal puede elaborar las condiciones

arquitectónicas para la obtención de subvenciones en lo que a renovación de los edificios

se refiere (artículos 11 y 25 de la normativa sobre la Renovación Urbana y el Desarrollo Urbano).

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los edificios, los barrios y las áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Dinamarca, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, y la generación/mejora del empleo.

En general se considera Arquitectura también la obra relacionada con la construcción de

ciudad/vivienda.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, los entes mixtos de gestión urbana y

vivienda, y la iniciativa privada.

Para trazar las posibles políticas de Arquitectura hay algún mecanismo establecido de

participación ciudadana: las autoridades municipales tienen la oportunidad de envíar sus

planes locales para consultas públicas.

Dinamarca no se pronuncia sobre la eventual existencia de directrices comunitarias que

marcaran línea de política arquitectónica para los estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 181 de 344

8 ESTONIA

Símbolo

EE

PIB en PPS EU-27

67,4

Superficie, km

2

45.227

Desempleo

14,1%

%%

Población

1.340.415

IDH

0.883

Densidad, h/ km

2

29,6

Población urbana

69,4%

Construcción/PIB

8,30%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

El concepto de rehabilitación de viviendas y edificios de Estonia coincide con las

definiciones propuestas, con la única excepción del punto “mejorar la calidad

arquitectónica” en la definición de rehabilitación de edificios.

Respecto a las áreas urbanas, la coincidencia es parcial, en los conceptos de:

rehabilitación de edificios y viviendas, participación de los ciudadanos, el desarrollo de

equipamiento e instalaciones y la mejora de la accesibilidad en los espacios públicos.

Actualmente no hay ninguna necesidad de zonificación o rezonificación ni en las zonas

urbanas ni en los barrios. Dado al clima de Estonia, no hay necesidad de que los sistemas

de aire acondicionado sean centralizados. Debido al objetivo de renovar y mantener los

edificios construidos en la actualidad no hay necesidad de rehabilitación para demoler las

construcciones existentes.

Las competencias en materia de rehabilitación en Estonia recaen sobre la Administración

Local. No existe normativa que regule la rehabilitación.

La normativa sobre rehabilitación no aborda aspectos urbanísticos ni arquitectónicos ni

financieros ni fiscales ni de adaptación a las necesidades de las personas mayores ni con

discapacidades, aunque si incluye aspectos energéticos.

Existe regulación para la supervisión de la construcción realizada por las autoridades

locales. Incluye todo el proceso de construcción desde la tramitación de permisos hasta la

supervisión del mantenimiento de los edificios.

La eficiencia energética de la vivienda se ha armonizado con el sistema legislativo de

Estonia. De acuerdo con las normas relativas a los municipios las autoridades locales

también son responsables de la eficiencia energética. El consumo de energía después de

la rehabilitación de edificios está limitado por Ley.

2. Satisfacción de las necesidades de vivienda

No hay estadísticas disponibles referentes al número de viviendas objeto de rehabilitación

con ayudas públicas.

Los propietarios/ inversores no pueden transferir los costes de inversión a los

arrendatarios

3. Creación de empleo

En opinión de Estonia la rehabilitación contribuye al mantenimiento y/o generación de

empleo. En este sentido, se han aplicado medidas políticas y/o financieras de

potenciación de la rehabilitación aunque todavía no hay datos disponibles sobre el efecto

de las mismas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 182 de 344

En Estonia, la disponibilidad de profesionales especializados responde a las necesidades

existentes en el sector de la rehabilitación, aunque el sistema educativo no ofrece

formación orientada específicamente hacia el sector de la rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Los recursos del FEDER están actualmente en uso para rehabilitar la vivienda. El destino

de estos fondos es hacer edificios energéticamente eficientes. Afecta a aproximadamente

un 15% de la rehabilitación del parque residencial existente.

Está estimado que los costes totales de energía en las viviendas se reduce

aproximadamente un 30 por ciento con la rehabilitación.

No existen beneficios fiscales, ni subvenciones a fondo perdido, ni préstamos en

condiciones privilegiadas, ni garantías a la rehabilitación de viviendas, ni a la

rehabilitación de edificios.

Tampoco existen ayudas económicas públicas destinadas a la rehabilitación de viviendas

y/o edificios para adaptarlos a las necesidades de las personas mayores ni a las

necesidades de las personas con discapacidad ni a la rehabilitación de viviendas y/o

edificios para familias con bajos ingresos.

5. Papel de la Arquitectura

La Arquitectura está regulada por la Ley de Edificios y las Leyes de las Administraciones

Locales.

Existe normativa que regula la calidad de la Arquitectura en vivienda, habitabilidad,

rehabilitación, espacio público y traza urbana.

En Estonia, la Arquitectura se relaciona principalmente con la cultura, el medioambiente/

paisaje, la energía/ desarrollo sostenible, la innovación/ tecnología, la representación

social, la industria, el urbanismo/ espacios de uso público/ ciudad.

Las características arquitectónicas de calidad de lo existente son tenidas en cuenta y se

potencian en edificios, en barrios, en conjuntos catalogados y en áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

La arquitectura de calidad contribuye a la generación y el mantenimiento de recursos, a

la creación o mejora de la autoestima de la población que habita en un lugar con

determinadas características arquitectónicas de calidad y diferenciadoras, a la

generación/creación de identidad de un determinado entorno ciudadano y por tanto de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, a la generación/mejora del empleo aunque no contribuye a la reducción de las

emisiones de gases de efecto invernadero y del consumo de energía.

Para Estonia, resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la ciudad

consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos urbanos, en

el medio urbano y en el medio rural.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 183 de 344

En Estonia se considera arquitectura la obra singular y también la obra relacionada con

la construcción de ciudad/ vivienda.

Se potencia la calidad de la arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas y la iniciativa privada.

La arquitectura de las viviendas previstas debe cumplir las características de los edificios

ya construidos y también los requisitos de arquitectura del entorno actual.

Durante el procedimiento de planificación, existe la posibilidad de que todos los que

afirmen estar interesados puedan presentar reclamaciones y protestas contra los edificios

previstos. También existe la posibilidad de opinar durante la construcción.

Según Estonia, no se considera útil que hubiese directrices comunitarias, que marcaran

líneas de política arquitectónica, comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 184 de 344

9 GRECIA

Símbolo

EL

PIB en PPS EU-27

94,3

Superficie, km

2

 131.957

Desempleo 6,9%

%

Población

11.260.402

IDH

0.942

Densidad, h/ km

2

85,3

Población urbana

60,4%

Construcción/PIB 4,80%

Sistema Político: República. Democracia parlamentaria. Centralizado.

1. Rehabilitación: aspectos generales

Las autoridades griegas competentes en vivienda coinciden con todos los aspectos de las

definiciones de rehabilitación propuestas para vivienda, edificios y áreas urbanas..

Dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y los gobiernos municipales.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

 No existen disposiciones normativas donde se recoja que la rehabilitación debe tener un

“carácter integrado”. El objetivo de una intervención urbana, así como su intensidad, se

deriva de la evaluación de las necesidades y del examen de los problemas específicos de

la zona considerada. Esto determina la naturaleza de la rehabilitación, a pequeña o

grande escala. El término “rehabilitación integrada” no existe en la legislación griega. El

concepto de rehabilitación integrada está garantizado por la prestación de ayudas

adicionales a los interesados, relativas a los aspectos físicos de la construcción.

 Sin embargo se ha realizado un proyecto piloto de rehabilitación con carácter “integrado”, en

el marco del proyecto de Iniciativa Comunitaria “URBAN”, cuyo objetivo fue la

revitalización de las regiones desfavorecidas, con alta concentración de problemas

sociales, medioambientales y económicos.

La normativa sobre rehabilitación del parque residencial tiene como objeto: las viviendas,

los edificios y las áreas urbanas.

 La rehabilitación urbana es adoptada por la Ley 2508/1997 "Desarrollo Urbano Sostenible"

(Boletín Oficial de la República Helénica 124A/13.6.97), Capítulo B’, "Rehabilitaciones",

artículos 8-17.

 Para las reformas de los espacios públicos se aplican también las disposiciones del Decreto

Presidencial 4/19.8.78 y del Decreto Presidencial 13.2/2.3.1982 (artículo 272 del Código de

Legislación Urbana Fundamental, Boletín Oficial de la República Helénica 580D/27.7.1999).

 También hay que mencionar la posibilidad de que el Estado o la Administración Local

subvencionen las obras de rehabilitación y de mantenimiento de las fachadas de los edificios

y sus entornos, de conformidad con las disposiciones de la Ley 3044/02, artículo 14, párrafo 3

(Boletín Oficial de la República Helénica 197A/27.8.2002) y la Ley 3212/03, artículo 13,

párrafo 14 (Boletín Oficial de la República Helénica 308A/31.12.2003).

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos

o Reconstrucción y reestructuración de una zona edificada incluyendo también la

rehabilitación de los barrios residenciales para satisfacer las necesidades de vivienda.

o Obras de mejora del entorno edificado y de los espacios verdes, públicos o privados,

incluyendo los cambios dentro de los edificios, intervenciones en los usos del suelo, en las

fachadas de los edificios, así como intervenciones para la revalorización estética de los

espacios públicos y privados no construidos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 185 de 344

 Aspectos arquitectónicos

o Las intervenciones de limpiezas de fachadas de los edificios y la revalorización

estética de los espacios públicos, pueden ser objetos de programas de

rehabilitación.

 Aspectos financieros

o En las áreas de rehabilitación, el párrafo 5 del artículo 13 de la Ley 2508/1997 prevé

subvenciones de los tipos de interés para los préstamos de las viviendas especiales, cuyo

objetivo es:

 el aumento del volumen en las viviendas de alta densidad (medida en

habitaciones por persona, m2 por habitación) habitadas por sus propietarios

 la restauración de la vivienda habitada por su propietario

 la renovación, reestructuración de los espacios interiores de la vivienda

habitada por su propietario, para mejorar la funcionalidad.

 la limpieza de fachadas o finalización de los edificios inacabados y su mejora

estética.

 la aplicación de nuevas tecnologías o el uso de nuevos materiales de

construcción para ahorrar energía.



 Aspectos fiscales

o Los propietarios o inquilinos pueden ser eximidos de los impuestos municipales,

por afectaciones y reestructuraciones específicas, de acuerdo con el programa de

rehabilitación (párrafo 4 del artículo 13 de la Ley 2508/1997).

 Aspectos energéticos

o Las entidades bancarias conceden subvenciones para las viviendas ubicadas en zonas de

rehabilitación, donde se utilizan nuevas tecnologías o materiales de construcción que

permiten el ahorro energético (párrafo 5 del artículo 13 de la Ley 2508/1997).

 Aspectos de adaptación a las necesidades de las personas mayores y las personas

con discapacidad/accesibilidad

o En cualquier zona, y por lo tanto en las zonas de rehabilitación, se debe garantizar el

acceso a los edificios y a los espacios públicos para las personas mayores y/o con

discapacidad, de conformidad con:

 El artículo 28 de la Ley 2831/2000 (Boletín Oficial de la República Helénica

140A/2000).

 La Decisión del Ministro del Medio Ambiente Nº52487/02 (Boletín Oficial de la

República Helénica 18B/2002) relativa a los edificios existentes.

 La Decisión del Ministro del Medio Ambiente Nº52488/02 (Boletín Oficial de la

República Helénica 18B/2002), relativa a los espacios públicos.



No existen disposiciones específicas para la rehabilitación de los centros históricos, ni

para las áreas rurales.

Síntesis con explicaciones adicionales sobre el objeto y los aspectos que aborda la normativa de

rehabilitación:

En Grecia, durante la segunda mitad de los años 90, se realizaron esfuerzos principalmente para

mejorar el medio ambiente y los mecanismos de planificación del territorio, considerando sobre

todo nuevos conceptos y objetivos introducidos por la idea del desarrollo sostenible. Esto implicó

una serie de importantes cambios de la ley relativa a la planificación urbana en el 1997, y un

esfuerzo considerable para un uso más eficiente de los fondos estructurales de la UE.

La Ley 2508/1997 constituye, entre otras cosas, el último esfuerzo para resolver el

problema de las áreas degradadas. Entre los criterios de calificación de una zona como

degradada figura la alta densidad inmobiliaria, la acusada falta de espacios verdes, los

usos del suelo contradictorios, la falta de protección y promoción del patrimonio cultural,

la degradación de la estética de la zona construida y su entorno. Una de las principales

preocupaciones es la armonización de los objetivos del plan de rehabilitación con los del

Plan Regulador de la ciudad. Entre los diferentes tipos de rehabilitación que ofrece la ley,

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 186 de 344

se puede enumerar la reestructuración de una zona, la mejora del entorno construido y los

espacios verdes, públicos o privados, etc.

La reestructuración de una zona incluye la rehabilitación de los barrios de viviendas sociales, la

rehabilitación de zonas urbanas con vocación comercial o industrial en crisis, la readaptación del

patrimonio construido, la modernización de la vivienda tradicional, etc.

La gestión del programa debe llevarse a cabo por la Administración Local. Para la adquisición de

los terrenos imprescindibles al programa, existe el derecho de expropiación por parte del Estado.

Entre los ingresos de los programas de rehabilitación de un barrio, se incluyen los ingresos del

Organismo de Vigilancia y Promoción del Plan Regulador y los de la Caja de Aplicación de los

Planes Reguladores.

2. Satisfacción de las necesidades de vivienda

En Grecia no se dispone de estimaciones relativas al número de viviendas y de edificios

rehabilitados con ayudas públicas.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos pueden conllevar

simultáneamente ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Las

intervenciones de rehabilitación de las áreas degradadas, aún no han mostrado una

amplia aplicación.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

3. Creación de empleo

Grecia considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar

la rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

El artículo 5 de la Ley 3723/2008 prevé una medida de estímulo en el sector de la Construcción,

para mejorar la actividad económica, refiriéndose al “apoyo a la liquidez de la economía para

hacer frente a las repercusiones de la crisis financiera internacional”. El artículo 5 de la citada Ley

establece específicamente que: las entidades de crédito, de conformidad con el artículo 3 de la Ley

3723/9.12.2008, deben utilizar el producto de la liquidación de los “bonos de Estado” para la

concesión de préstamos para vivienda a los particulares y a las PYMEs, garantizados por el Estado

griego.

Resulta imposible estimar el número de puestos de trabajo directos generados con las

medidas aplicadas.

Relación entre rehabilitación del parque residencial y la creación y/o mantenimiento del

empleo:

El sector de la construcción de edificios desempeña un papel importante en la economía y

la vida social del país. Debido a su contribución, el sector se denomina “locomotora de la

economía griega”. El sector de la construcción y, especialmente, la construcción de

vivienda, financiado principalmente con fondos privados, contribuye al aumento de los

ingresos y a la mejora de la calidad de vida. El sector contribuye significativamente a la

economía del país, ya que proporciona un gran número de puestos de trabajo. La

contribución del sector es también importante en la renovación/rehabilitación de edificios,

utilizando técnicas de construcción tradicionales y las nuevas tecnologías.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 187 de 344

Grecia considera que la disponibilidad de profesionales y de mano de obra especializados

en su país responde a las necesidades existentes en el sector de la rehabilitación.

El sistema educativo griego (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Grecia tiene la intención de utilizar la modificación del reglamento FEDER para financiar

con los recursos FEDER los gastos destinados a la mejora de la eficiencia energética y el

uso de energías renovales en las viviendas existentes.

Además considera que el uso de los fondos estructurales para la financiación tanto de los

proyectos de rehabilitación de edificios residenciales como de los de reestructuración de las zonas

urbanas, debería realizarse únicamente dentro de los programas cuyos objetivos sean el desarrollo

regional y el ahorro energético.

 En Grecia existen beneficios fiscales a la rehabilitación de viviendas solo a nivel local.

 Además existen subvenciones a fondo perdido, préstamos en condiciones privilegiadas,

subsidios a préstamos y garantías a la rehabilitación de viviendas, exclusivamente a nivel

estatal.

En cuanto a la rehabilitación de edificios existen:

 beneficios fiscales sólo a nivel local.

 subvenciones a fondo perdido, préstamos en condiciones privilegiadas, subsidios a

préstamos y garantías, exclusivamente a nivel estatal.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

 para adaptarlos a las necesidades de las personas mayores y personas con

discapacidad. Se prevén subvenciones del tipo de interés de los préstamos en condiciones

privilegiadas siempre y cuando la intervención mejore la funcionalidad de la vivienda para la

renovación, la reparación de "las viviendas especiales" ocupadas por el propietario, en las

áreas de rehabilitación o la reconversión de los espacios interiores.

 utilizados por las familias de bajos ingresos en el marco de un programa de

reestructuración de una zona edificada, incluyendo también la rehabilitación de los barrios

residenciales destinados a las familias de bajos ingresos, se prevén fondos especiales como

los fondos del Organismo de Vigilancia y Promoción del Plan Regulador, de la Caja de

Aplicación de los Planes Reguladores, etc.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial, ni instituciones públicas donde se centralice la gestión de las

solicitudes de empresas a particulares para la obtención de ayudas a la rehabilitación

residencial.

Síntesis ayudas públicas y beneficios fiscales existentes a cada nivel de la administración

pública:

 Los objetivos del programa de rehabilitación de una zona son ejecutados por fondos del

Organismo de Vigilancia y Promoción del Plan Regulador y de la Caja de Aplicación de los

Planes Reguladores, capital procedente de la participación en iniciativas comunitarias, etc.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 188 de 344

 La Administración Local lleva a cabo la gestión del programa.

 La reestructuración de una zona se inicia con la iniciativa del Ministerio del Medio

Ambiente, o del Organismo de la Administración Local interesada, o del Consejo de

Administración Local de la Región.

 La propuesta es aprobada por decisión del Ministro de Medio Ambiente, sobre

preaviso del Consejo de Administración Local de la Región.

 Cuando se trata de obras de rehabilitación en un conjunto clasificado (conjunto de

hábitat tradicional, lugar histórico o arqueológico), se exige el dictamen del Ministerio

de Cultura.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura: los servicios del Ministerio de Medio Ambiente y de Energía y Cambio Climático.

Existe además una línea de política arquitectónica:

 La normativa se centra sobre todo en el control de los nuevos edificios o instalaciones en

relación con la concesión de un permiso de construcción. El artículo 3 de la Ley 1577/85

establece que, "cada edificio o instalación es controlado por su tamaño y estética”.

También se considera la integración del edificio y/o instalación en el paisaje natural

cultural. Este control es ejercido por los servicios competentes y, en casos específicos, por

los Comités de Control Arquitectónico.

 La principal legislación relativa a la concesión de los permisos de construcción es la

siguiente:

o La Ley 1577/85 "Reglamento General de Construcción" (Boletín Oficial de la República

Helénica 210A/85).

o La Decisión del Ministro de Medio Ambiente Número 3046/304/3.2.89 "Reglamento de

la Construcción", (Boletín Oficial de la República Helénica 59D/89).

o Decreto presidencial Nº 24/31.5.1985, que regula la construcción fuera del Plan de

Urbanismo aprobado (Boletín Oficial de la República Helénica 270D/85).

Principales características de dicha línea de política arquitectónica:

La ley anteriormente citada regula los requisitos de los nuevos edificios o instalaciones en cuanto a

la composición de los volúmenes, la posición del edificio en su terreno, el volumen construido, las

distancias entre los edificios, los balcones del edificio, la iluminación y la ventilación del edificio.

 Organismos responsables:

 La Administración Central (Ministerio de Medio Ambiente, de Energía y Cambio Climático)

desarrolla y adopta la legislación relativa a la construcción de los edificios.

 Los servicios de la Administración Local son responsables de la aplicación de la

legislación.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: Vivienda y Rehabilitación.

El dictamen del Comité de Control Arquitectónico está previsto en el caso de intervenciones

arquitectónicas específicas (materiales de construcción, construcción orientada hacia el espacio

público, elementos arquitectónicos característicos, rehabilitación de un conjunto clasificado, etc.).

En Grecia, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, y la representación social.

Relación con el Medio ambiente/paisaje: el proyecto arquitectónico del edificio debe considerar

principalmente su integración funcional en el emplazamiento.

La arquitectura tiene una influencia importante en la Conservación / mejora del medio ambiente

urbano.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 189 de 344

Se tienen en cuenta las características arquitectónicas de calidad de lo existente en los

Edificios y los conjuntos catalogados.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

arquitectónicas de calidad de lo existente en los edificios, los barrios, los conjuntos

catalogados y en las áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y los espacios

públicos.

En Grecia, la Arquitectura de calidad puede contribuir a: la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, y la generación/mejora del empleo.

En los últimos 15 años, se consideraron también la arquitectura bioclimática y las nuevas

tecnologías.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, las nuevas

edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, el medio

rural.

 En general se considera Arquitectura: la obra singular, la obra relacionada con la

construcción de ciudad vivienda, y toda construcción.

En Grecia desde la mitad de los años ‘80, se tomó conciencia de que las obras técnicas y

todo tipo de construcción pertenecen al sector de la Arquitectura.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas mediante concursos de Arquitectos.

Grecia considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 190 de 344

10 ESPAÑA

Símbolo

ES

GDP en PPS EU-27

102,6

Superficie, km

2

505.957

Desempleo

18,1%

%

Población

45.828.172

HDI

0.955

Densidad, h/ km

2

90,6

Población urbana

76,7%

% Construcción

11,40%

Sistema Político: Monarquía constitucional. Democracia parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

El Gobierno de España interviene en materia de Vivienda en base a su competencia para

ordenar la actividad económica del Estado. El Real Decreto 2066/2008 de 12 de

diciembre por el que se regula el Plan Estatal de Vivienda y Rehabilitación 2009-2012 es

una disposición normativa marco. El Gobierno de España elabora las líneas maestras del

plan estatal y lo financia. Las Comunidades Autónomas y ciudades de Ceuta y Melilla, en

función de sus competencias, publican legislación de desarrollo de dicha normativa,

adaptándola las necesidades de sus territorios y pudiendo aportar financiación adicional.

En función del reparto de competencias que se establece en la Constitución Española y

en los respectivos Estatutos de Autonomía, las Comunidades Autónomas y las ciudades

de Ceuta y Melilla han asumido la competencia exclusiva en materia de Vivienda (*), por

lo que las Administraciones autonómicas están habilitadas, y de hecho la mayoría de ellas

lo hacen, para desarrollar su propia normativa en este ámbito.

España coincide con todos los aspectos de rehabilitación, tanto de viviendas, como de

edificios, áreas urbanas, competencias en materia de rehabilitación.

En relación con la normativa sobre rehabilitación. España cuenta con la siguiente

legislación a nivel estatal:

 Real Decreto 2066/2008, de 12 de diciembre, por el que se regula el Plan Estatal de

Vivienda y Rehabilitación 2009-2012:

http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2008-20751

http://www.mviv.es/es/

 Real Decreto-Ley 2/2008, de 21 de abril, de medidas de impulso a la actividad

económica:

http://www.boe.es/boe/dias/2008/04/22/pdfs/A20740-20748.pdf

 Ley 54/1999, de 29 de diciembre, de presupuestos generales del estado para el año

2000:

http://www.boe.es/boe/dias/1999/12/30/pdfs/A46027-46094.pdf

 Estas dos últimas leyes modifican la Ley 37/1992, de 28 de diciembre, del Impuesto

sobre el Valor Añadido:

http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-1992-28740

 Real Decreto 439/2007, de 30 de marzo, por el que se aprueba el Reglamento del

Impuesto sobre la Renta de las Personas Físicas y se modifica el Reglamento de

Planes y Fondos de Pensiones, aprobado por Real Decreto 304/2004, de 20 de

febrero:

 http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-6820

 Ley 45/2007, de 13 de diciembre, para el desarrollo sostenible del medio rural:

http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-21493

 Ley de Economía Sostenible (aún en proyecto):

 http://www.economiasostenible.gob.es/

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 191 de 344

En Legislación autonómica:

 Andalucía: Decreto 266/2009, de 9 de junio, por el que se modifica el Plan

Concertado de Vivienda y suelo 2008-2012, aprobado por el Decreto 395/2008, de 24

de junio:

http://www.juntadeandalucia.es/boja/boletines/2009/125/d/2.html

http://www.juntadeandalucia.es/boja/boletines/2008/130/d/updf/d2.pdf

 Aragón: Decreto 60/2009, de 14 de abril, del Gobierno de Aragón, por el que se

regula el Plan Aragonés para facilitar el acceso a la vivienda y fomentar la

rehabilitación 2009-2012:

http://www.boa.aragon.es/cgi-bin/BRSCGI?CMD=VEROBJ&MLKOB=356213432424

 Principado de Asturias: resolución de 2 de octubre de 2009, de la Consejería de

Bienestar Social y Vivienda, por la que se declara que las medidas de apoyo del

Principado de Asturias para favorecer el acceso de la ciudadanía a la vivienda y las

ayudas complementarias al Plan de Vivienda Estatal previstas en el Decreto

130/2006, de 21 de diciembre, son aplicables a las previstas en el Plan de Vivienda

Estatal y Rehabilitación 2009-2012, aprobado por Real Decreto 2066/2008, de 12 de

diciembre:

http://www.asturias.es/portal/site/Asturias/menuitem.1003733838db7342ebc4e19110

0000f7/?vgnextoid=d7d79d16b61ee010VgnVCM1000000100007fRCRD&fecha=15/10

/2009&refArticulo=2009-23391

http://www.asturias.es/portal/site/Asturias/menuitem.1003733838db7342ebc4e19110

0000f7/?vgnextoid=d7d79d16b61ee010VgnVCM1000000100007fRCRD&fecha=08/01

/2007&refArticulo=2007-1108005

 Islas Baleares: Decreto 32/2009, de 29 de mayo, por el cual se modifica el Decreto

68/2008, de 6 de junio, que regula las ayudas para favorecer el acceso a la vivienda

en el marco del Plan Estratégico de Vivienda 2008-2011 de las Islas Baleares:

http://boib.caib.es/pdf/2009082/mp27.pdf

http://boib.caib.es/pdf/2008083/mp55.pdf

 Canarias: Decreto 135/2009, de 20 de octubre por el que se regulan las actuaciones

del Plan de Vivienda de Canarias para el período 2009-2012:

http://www.gobiernodecanarias.org/boc/2009/214/boc-2009-214-004.pdf

 Cantabria: Decreto 68/2009, de 24 de septiembre:

http://boc.cantabria.es/boces/verAnuncioAction.do?idAnuBlob=158677

 Castilla y León: Decreto 64/2009 de 24 de septiembre, por el que se modifica el

Decreto 52/2002 de 27 de marzo:

http://bocyl.jcyl.es/boletines/2009/09/28/pdf/BOCYL-D-28092009-1.pdf

http://bocyl.jcyl.es/boletines/2002/04/01/pdf/BOCYL-D-01042002-2.pdf

 Castilla la Mancha: Decreto 173/2009, de 10 de noviembre, por el que se aprueba el

V Plan Regional de Vivienda y Rehabilitación de Castilla-La Mancha 2009-2012:

http://docm.jccm.es/portaldocm/descargarArchivo.do?ruta=2009/11/16/pdf/2009_1721

4.pdf&tipo=rutaDocm

 Cataluña: Decreto 50/2009, de 24 de marzo, por el que se modifica el Decreto

244/2005, de 8 de noviembre, de actualización del Plan para el derecho a la vivienda

2004-2007, y se establece la aplicación de medidas para hacer frente a la coyuntura

económica del sector de la edificación:

https://www.gencat.cat/eadop/imagenes/5347/09079015.pdf

https://www.gencat.cat/diari_c/4507/05286173.htm

 Extremadura: Decreto 114/2009, de 21 de mayo, por el que se aprueba el Plan de

Vivienda Rehabilitación y Suelo de Extremadura 2009-2012:

http://doe.juntaex.es/pdfs/doe/2009/1010O/09040125.pdf

 Galicia: Decreto 402/2009, de 22 de octubre, por el que se establecen las ayudas

públicas en materia de vivienda a cargo de la Comunidad Autónoma de Galicia:

http://www.xunta.es/dog/Dog2009.nsf/0e5fb445f3681a75c1257251004b10d7/98b8725

ae7efb8bec125766400518190/$FILE/21700D001P007.PDF

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 192 de 344

 Madrid: Decreto 74/2009 de 30 de julio, por el que se aprueba el Reglamento de

Viviendas con Protección Pública de la Comunidad de Madrid:

http://www.madrid.org/cs/Satellite?blobcol=urlordenpdf&blobheader=application%2Fp

df&blobkey=id&blobtable=CM_Orden_BOCM&blobwhere=1142562732525&ssbinary=

true

 La Rioja: Decreto 22/2009 de 8 de mayo, por el que se aprueba el Plan de Vivienda

de La Rioja 2009-2012:

http://ias1.larioja.org/catapu/catapu/Bor_Boletin_visor_Servlet?fecha=13-05-2009

(páginas 6286-6300)

 Comunidad Valenciana: Decreto 66/2009, de 15 de mayo, por el que se aprueba el

Plan Autonómico de Vivienda de la Comunidad Valenciana 2009-2012:

https://www.docv.gva.es/portal/portal/2009/05/19/pdf/2009_5535.pdf

 Ceuta:

 Melilla: Resolución de 12 de junio de 2009, de la subsecretaría por la que se publica

el Convenio de Colaboración, entre el Ministerio de Vivienda y la Ciudad de Melilla

para aplicación de Plan Estatal de Vivienda y Rehabilitación 2009-2012:

http://www.melilla.es/mandar.php/n/3/9193/4623.pdf (páginas 2421-2430)

En cuanto al alcance de la normativa, esta incluye aspectos urbanísticos, aspectos

arquitectónicos, aspectos financieros, aspectos fiscales, aspectos energéticos, aspectos

de adaptación a las necesidades de las personas mayores/accesibilidad y aspectos de

adaptación a las necesidades de las personas con discapacidad/accesibilidad.

Existe adicionalmente normativa específica para la rehabilitación de centros históricos,

de áreas rurales.

2. Satisfacción de las necesidades de vivienda

Desde 2000, la rehabilitación de viviendas con ayuda pública se ha incrementado un

128%.

Año 2000 2005 2008

Viviendas

67.606 125.476 153.807

En el caso de España, las actuaciones de rehabilitación pueden conllevar

simultáneamente ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos.

Adicionalmente a las ayudas públicas para la rehabilitación de edificios y viviendas,

consideradas aisladamente, existe la posibilidad de emprender actuaciones de

rehabilitación de fragmentos más amplios del tejido urbano, mediante la declaración de

“áreas de rehabilitación integrada”. En este caso, las ayudas públicas no tienen sólo como

objeto los edificios y viviendas a rehabilitar, sino que se extienden a la urbanización o

reurbanización del área así definida. Es decir, en el caso de las “áreas”, se trasciende el

concepto de rehabilitación de meros edificios y viviendas y se apunta a un concepto de

rehabilitación más amplio, que engloba asimismo el entorno cercano de dichos edificios y

viviendas.

La legislación española permite que la realización por el arrendador de obras de mejora,

transcurridos cinco años de duración del contrato, le dé derecho a elevar la renta anual en

la cuantía que resulte de aplicar, al capital invertido en la mejora, el tipo de interés legal

del dinero en el momento de la terminación de las obras incrementado en tres puntos, sin

que exceda dicho aumento del veinte por ciento de la renta vigente en aquel momento.

Para el cálculo del capital invertido, se descontarán las subvenciones públicas obtenidas

para la realización de las obras.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 193 de 344

3. Creación de empleo

Las autoridades españolas competentes en vivienda consideran que la rehabilitación

contribuye a mantener o generar empleo.

Para analizar la relación entre la rehabilitación y la creación o mantenimiento de empleo,

partimos de la capacidad de generación de empleo de las actividades de construcción,

especialmente la residencial, basada en la intensidad-trabajo de la misma por unidad de

producción.

Esta característica se intensifica en el caso de la rehabilitación, toda vez que esta

actividad debe renunciar más aún a las posibilidades de mecanización que ofrecen, por

ejemplo, las grandes obras públicas de infraestructura, o la edificación residencial de

grandes conjuntos.

Y, por otra parte, la diseminación entre la población de la cultura de la rehabilitación

tiende a fomentar que, cada vez más, las personas insatisfechas con sus viviendas

puedan optar por la alternativa de rehabilitarlas, en vez de, necesariamente, tener que

plantearse abandonarlas y cambiarlas por otras más adaptadas a sus necesidades. Por

ello, el incremento del peso relativo de las actuaciones de rehabilitación en el conjunto

del sector de la construcción residencial, apunta a una intensificación de la creación de

empleo en dicho sector.

En línea con lo anterior, España ha aplicado medidas de política económica para

potenciar la rehabilitación con el propósito de apoyar la actividad económica y el

mantenimiento y/o la generación de empleo. Se estima que dichas medidas han generado

26.949 puestos de trabajo.

Por otro lado, el sistema educativo no ofrece formación orientada de manera específica

hacia el sector de la rehabilitación ni en la enseñanza universitaria (media o superior), ni

en la formación profesional (media o superior).

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En estos momentos, España no tiene una posición definida respecto al uso de la

modificación del Reglamento (CE) no 1080/2006 para financiar, con recursos del FEDER,

gastos en mejoras de la eficiencia energética y de utilización de energías renovables en

las viviendas existentes.

En relación con el papel que debe asignarse a los gastos de vivienda, España dispone de

un amplio parque de viviendas de primera residencia (viviendas “principales”), si bien un

cierto porcentaje de las mismas deberían ser objeto de rehabilitación, dada su relativa

antigüedad.

No es previsible que el sector emprenda una carrera de nuevas construcciones como la

que aconteció en el “boom” inmobiliario desde finales de los años 90 del pasado siglo

hasta los primeros años del presente. Pero sí debería invertirse más en la rehabilitación

del parque residencial existente, tanto en la consolidación de los edificios residenciales,

como en la mejora de la accesibilidad física a edificios y viviendas y de la eficiencia

energética de los mismos, incluyendo a estos efectos la utilización de energías

alternativas.

Estas finalidades justificarían una reflexión acerca del posible papel de los fondos

estructurales, que serán más escasos en el caso de España, en los procesos de

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 194 de 344

rehabilitación del parque residencial existente. Sin embargo, como se señaló

anteriormente, no hay una posición definida acerca de este tema a varios años vista.

Los beneficios fiscales para la rehabilitación de las viviendas se producen a nivel estatal y

regional, pero no a nivel de Administraciones Locales. De la misma manera existen

subvenciones a fondo perdido a la rehabilitación de viviendas a nivel estatal y regional.

Sin embargo no existen subsidios a préstamos para la rehabilitación de viviendas ni a

nivel estatal ni regional.

En cuanto a rehabilitación de edificios, sí existen beneficios fiscales a nivel estatal y

regional, existen también subvenciones a fondo perdido para rehabilitación de edificios a

nivel estatal y regional.

Sin embargo, en el caso de préstamos en condiciones privilegiadas a la rehabilitación de

edificios, estos si existen a nivel estatal pero no a nivel regional. Sucede lo mismo con los

subsidios a préstamos para la rehabilitación de edificios.

Existen tanto ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas mayores como para

adaptarlos a las necesidades de las personas con discapacidad como ayudas económicas

públicas destinadas a la rehabilitación de viviendas y/o edificios para familias con bajos

ingresos.

Existen desde oficinas comarcales de rehabilitación de edificios y viviendas a oficinas de

información dentro de las áreas de rehabilitación, que dependen de las Comunidades

Autónomas y ciudades de Ceuta y Melilla para asesoramiento a empresas y particulares

donde se centraliza la información para la obtención de ayudas a la rehabilitación

residencial.

5. Papel de la Arquitectura

A nivel estatal, el Ministerio de Vivienda, a través de la Dirección General de Arquitectura

y Política de Vivienda se ocupa de regular las cuestiones relacionadas con la arquitectura,

para ello, basada en el Código Técnico de la Edificación, dicha política se centra,

principalmente, en los aspectos constructivos, de seguridad estructural y de uso, de

accesibilidad, etc, de la arquitectura.

Asimismo, en el Ministerio de Vivienda, se desarrollan, por otra parte, una serie de líneas

que recogen los aspectos conceptuales de la arquitectura, tanto a través de eventos como

las Bienales –Española, Iberoamericana, Venecia-, como de una serie de publicaciones y

exposiciones que siguen un programa concreto. No hay, sin embargo, una política

sistemática en este sentido.

En el caso español, existe normativa que regula la calidad de la arquitectura en relación

con la vivienda, habitabilidad, rehabilitación, espacio público y traza urbana entre otros.

En este sentido, en cuanto al aspecto conceptual de la arquitectura, se regula, en general,

a través del planeamiento municipal, que establece las características de gálibo de los

edificios, así como compositivos de fachada y de proporciones del espacio público. En

determinados entornos urbanos –históricos o catalogados- es la Comunidad Autónoma

correspondiente la que tiene competencia sobre la arquitectura en edificios nuevos y a

rehabilitar. Esta forma de regulación depende profundamente de los objetivos de la

gestión de cada Municipio.

En España, la arquitectura se relaciona principalmente con cultura, medio

ambiente/paisaje, energía/desarrollo sostenible y representación social.

En los edificios y en conjuntos catalogados es dónde se tienen en cuenta las

características arquitectónicas de calidad de lo existente.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 195 de 344

Tanto en edificios, como en barrios, conjuntos catalogados y áreas urbanas se potencian

las características arquitectónicas de calidad de lo existente.

La arquitectura, en sus aspectos físico-constructivo y cultural-conceptual, puede mejorar

las condiciones de vida de los habitantes de un núcleo urbano y la calidad de sus

relaciones sociales, puede ayudar en la generación de lazos sólidos entre distintos grupos

sociales de un entorno urbano. Por otro lado, dejando aparte aspectos estrictamente

técnicos de los edificios, su forma o la concepción de los mismos, la proporción entre

envolvente y volumen, por ejemplo, o las relaciones que guardan con el espacio público,

pueden suponer un fuerte ahorro de energía extendido a lo largo de toda la vida útil de un

edificio, o de un barrio, comenzando desde el propio proceso de construcción hasta las

labores de mantenimiento.

Se están haciendo grandes esfuerzos en la recuperación y mejora de lo ya construido,

también en áreas alejadas de los centros urbanos, en una dirección clara, que conduce a

un modelo de ciudad, de núcleo urbano, de gestión del territorio, más sostenible.

En general, la obra singular tiene una especial consideración como “arquitectura” que no

tiene la vivienda. Desde el Ministerio de Vivienda se reconoce la calidad de la arquitectura

a través de la edición anual de los Premios Nacionales de Arquitectura, de Vivienda, de

Urbanismo.

Desde el Ministerio de Vivienda se potencia el concurso público como herramienta para

adjudicar los proyectos. Se sigue, asimismo, una política de publicaciones y de

exposiciones que fomentan el buen hacer. Las Comunidades Autónomas aplican un

modelo similar, pero adaptado a sus propias características. Esto es extensible, en

general, a toda la administración pública.

Anexo a la pregunta 3.6

3.6. Exponga, si lo desea, experiencias concretas relacionadas con rehabilitación del parque

residencial y la creación y/o el mantenimiento del empleo que sean consideradas buenas

prácticas en su país.

El Comité Hábitat español, cuyo Secretariado es ostentado por el Ministerio de Vivienda,

fomenta el impulso del debate sobre la ciudad sostenible y la promoción de intercambio

de experiencias que favorezcan su desarrollo. En este marco se inscriben las diferentes

convocatorias del Concurso Internacional de Buenas Prácticas que desde el año 1996 y

con una convocatoria bienal, viene participando España, con excepcionales resultados.

Cabe destacar el gran número de prácticas premiadas en el ámbito de la renovación

urbana integral, objeto de la presente encuesta, destacando, por su impulso a la creación

de empleo, las siguientes:

Año 2008

Plan integral para los barrios altos de Lorca (Pibal).(Lorca, MURCIA)

Resumen:

El Plan Integral para los Barrios Altos de Lorca (PIBAL) nace del consenso político y

social para abordar la problemática que presentan estos barrios y de la voluntad de

afrontar, a través del tratamiento conjunto, los factores que favorecen su degradación.

Los denominados “Barrios Altos”, ocupan las partes topográficamente más elevadas del

casco urbano de la ciudad de Lorca, englobando al barrio de San Lázaro, barrio de San

Pedro, barrio de Santa María, barrio de San Juan y barrio de San Cristóbal. Una parte de

los Barrios Altos está integrada dentro del Conjunto Histórico-Artístico de Lorca.

La población de la zona es de 11.524 habitantes, de las que 2.925 son inmigrantes de 42

nacionalidades distintas y de las que tan sólo 10 nacionalidades son de habla hispana.

Además, es en esta zona, donde se ubica la mayor concentración de población gitana.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 196 de 344

Los indicadores obtenidos sobre este colectivo nos llevan a diagnosticar que se trata de

una población vulnerable en relación con su edad y dificultades de reemplazo, así como

por el elevado peso, en algunas calles, casi sustitución de la población española por

colectivos de extranjeros y con dificultades de comunicación.

La identificación y delimitación de la zona se ha hecho atendiendo al concepto de

“vulnerabilidad” desde una perspectiva urbanística y social, caracterizándose por

situaciones críticas de degradación social, especial problemática familiar, envejecimiento

de la población, alto nivel de desempleo, deterioro urbano y ambiental, valores

patrimoniales en peligro de desaparición y déficit en equipamientos sociales y de

infraestructuras.

Desde el punto de vista urbanístico presentan problemas de accesibilidad, infravivienda y

carencia o insuficiencia de espacios libres y de los servicios que son legalmente exigibles

en suelo urbano (acceso rodado, redes de suministro de agua y de energía eléctrica,

redes de evacuación de aguas pluviales y residuales, red de alumbrado público, servicio

de recogida de basuras, etc.).

Con el Plan Integral se pretende la puesta en marcha de un proceso de regeneración y

revitalización económica y social de la zona PIBAL creando nuevas condiciones físicas,

sociales, urbanas y medioambientales de forma que todo ello pueda favorecer el cambio

social y coloque a estos barrios en condiciones de igualdad con el resto de la ciudad.

Este modelo de actuación supone una nueva política de intervención municipal por

barrios, tomando como base las necesidades concretas de los ciudadanos y las

potencialidades del territorio. Del éxito de aplicación de este proyecto, puede sucederse la

reproducción del mismo esquema de trabajo en otras zonas de la ciudad.

Aunque las dificultades que el Ayuntamiento de Lorca está teniendo para obtener

financiación para el proyecto son muchas, los buenos resultados alcanzados ponen de

manifiesto su empeño y la buena gestión de los escasos recursos disponibles.

Resultados en cifras:

 Mejora de infraestructuras y pavimentación en 60 calles.

 Restauración de la Ermita de San Roque y del Porche de San Antonio, a través de

una Escuela Taller y un Taller de Empleo, y de parte de la Muralla Medieval.

 Construcción de 3 zonas verdes.

 Firma de un convenio con la Iglesia para la recuperación de 3 Iglesias emblemáticas

de estos barrios para uso comunitario.

 4.519 personas han sido beneficiarios directos de las actuaciones realizadas en la

zona.

 580 personas desempleadas han participado en programas de Formación-Empleo, de

las que el 12% son inmigrantes y el 21% gitanos. El 60% de las beneficiarias de las

acciones de formación de empleo son mujeres.

 3.145 personas beneficiadas han participado en programas de atención a la infancia

y la familia.

 234 niños han participado en actividades de ocio y tiempo libre.

 Se ha alcanzado el 56% de inserción laboral de las personas desempleadas

participantes en programas de formación y empleo.

 Se han creado seis pequeñas empresas, cinco gestionadas por mujeres, dos de las

cuales son inmigrantes.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 197 de 344

Aplicación de la experiencia acumulada en la intervención en el centro histórico de

Valencia (Plan Riva - Ciutat Vella) a los ensanches del siglo XIX (Plan Riva -

Russafa).

Resumen:

La experiencia de recuperación de “Ciutat Vella” de Valencia está siendo exportada a otra

zona de la ciudad, desde que en 2005 se firmó el Protocolo de Intervención Conjunta para

el barrio de Russafa, núcleo histórico de antigua formación que fue absorbido durante los

siglos XIX y XX por el Ensanche de la Ciudad tras el derribo de las murallas.

Con objetivos similares a los del Centro Histórico, se han incorporado nuevas variables,

entre las que cabe destacar la participación ciudadana, incorporada en el proceso de

desarrollo y ejecución del Plan desde la fase inicial de diagnóstico.

El proyecto Valuo ha servido para medir el impacto de las inversiones públicas en “Ciutat

Vella” y compararlo con otros seis planes de intervención en otras ciudades europeas. Las

conclusiones han servido para elaborar el proyecto piloto sobre el barrio.

La participación ciudadana ya es un hecho y durante tres años, la oficina RIVA ha

participado en varios proyectos europeos que han fomentado la participación en los

procesos de intervención urbana.

El proyecto Medint, que ha supuesto un análisis a posteriori de los resultados de una gran

intervención urbana, y ha contado con la colaboración de la Universidad y de los

residentes. El proyecto Citiz@move, ha permitido la incorporación de la participación

desde antes de la intervención en el proceso de planificación. Y el proyecto Grand

Travaux, cuyo objetivo fundamental ha sido garantizar la comunicación entre la

Administración y los residentes del barrio.

Las dos primeras acciones del Plan han sido, por una parte, la apertura de la Oficina

RIVA Russafa, y por otra la licitación de los trabajos del Eje Puerto Rico, que unirá la

parte exterior del barrio más degradada con su núcleo histórico.

Los resultados de esta operación, que ya ha comenzado, serán visibles dentro de los

próximos 10 años.

Resultados en cifras:

Para poder valorar los resultados alcanzados en la totalidad de la práctica se establecen

dos períodos temporales claramente diferenciados.

• 1992-2005: Verificación del proceso de recuperación del centro histórico de la ciudad,

con los siguientes indicadores:

 Viviendas rehabilitadas con ayudas públicas: 7.300

 Equipamientos: 75

 Inversión Pública: 217.496.000 €

 Inversión Privada: 125.000.000 €

 Ciudadanos atendidos: + 30.000

 Espacios públicos reurbanizados: 195.000 m²

• 2005-2007: fase de transferencia desde “Ciutat Vella” al barrio de Russafa.

 Apertura de la oficina RIVA: Junio 2007

 Ciudadanos atendidos: 724).

 Licitación del eje Puerto Rico: Julio 2007

 Superficie: 17.000 m²

 Importe de las obras de reurbanización: 6.000.000 €

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 198 de 344

 Inversión pública inicial prevista: 24.000.000 €

 Participación:

 Foros de análisis de Ciutat Vella: 17 foros

 Nº participantes: 216 personas

 Participantes taller Russafa: 26 personas

 Comisiones de seguimiento: 4 personas

Año 2006

Plan Municipal de Intervención Integral Juan XXIII 2º Sector. Alicante

Resumen:

El Plan Municipal de Intervención Integral tiene su inicio en el año 2001 a través de la

demanda vecinal, y se ubica en el barrio de Juan XXIII-2º Sector, situado en la periferia

de la zona norte de la ciudad.

En el año 2001 el barrio contaba con graves indicadores de aislamiento y marginación,

situándose en desventaja respecto a otras zonas del municipio. Se estaba produciendo un

cambio en la población residente originaria por un nuevo perfil de habitante en “riesgo de

exclusión social”, con altas tasas de desempleo y con bajo nivel educativo y de formación

complementaria. Existían importantes problemas de convivencia vecinal y

desestructuración del tejido asociativo. El barrio, con una trama urbanística incoherente y

desconectada del entorno global de la ciudad, padecía además carencias en

infraestructuras, dotaciones públicas y actividades económicas.

En la actualidad se ha frenado la situación de deterioro del barrio y se han abierto líneas

de trabajo conjunto para conseguir la revitalización social y urbana y lograr así la mejora

de la calidad de vida de los vecinos.

A través del trabajo conjunto entre los Servicios Municipales y las Entidades Sociales se

están mejorando las conexiones viarias con los barrios adyacentes y se han regenerado

zonas verdes y pasajes peatonales, cambiando el aspecto físico del barrio. Se ha dotado

de servicios públicos, reconstruido centros escolares, ampliado los equipamientos

comunitarios, policiales, de la salud, comerciales. Se han consolidado especialidades de

talleres de formación/ empleo para la inserción laboral y orientaciones para el empleo. A

través de comisiones y grupos de trabajo se ha favorecido y consolidado el tejido

asociativo del barrio y mejorando la convivencia vecinal y la integración intercultural.

Resultados en cifras:

 2 Comisiones de Seguimiento (Institucional y Técnica).

 4 Comisiones de Trabajo.

 “Entidades Sociales del Barrio”, 1 Instituto, 2 Centros Educativos y 1 Escuela Infantil.

 14 Talleres de formación/empleo.

 9 calles urbanizadas (56.787,26 m²).

 4 locales (un total de 900 m²) acondicionados.

 39.274 m² de zonas verdes regenerados.

 1.064 viviendas rehabilitadas.

 Creación de una Escuela permanente de adultos con 96 alumnos bianuales.

 Creación de un Punto de Asesoramiento para 72 Comunidades de propietarios.

 11 viviendas, acondicionadas y compradas para 32 jóvenes voluntarios.

 950 personas atendidas por los Servicios Sociales.

 5 Ayuntamientos comparten experiencia.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 199 de 344

Año 2004

Remodelación urbanística del sector de la vila vella. Olot. Girona.

Resumen:

El proyecto de la remodelación urbanística del sector de la Vila Vella de Olot era una

continuación de las obras efectuadas para la mejora urbana del casco antiguo de Olot y la

peatonalización del centro histórico. En el caso concreto de la Vila Vella tenia un valor

añadido la formación de un nuevo espacio público, el “ Passeig de la Muralla” para

disponer de un espacio libre en esta zona del casco antiguo donde no havia ninguno, a

diferència de otras zonas del mismo.

Una estratégia clara de esta actuación era el de conseguir que a través de la mejora del

espacio público, sea más atractivo el sector para provocar actuaciones de rehabilitación

por parte de los propietarios u otros agentes promotores o inversores privados. Al mejorar

las condiciones del espacio público subirá la demanda de viviendas para rehabilitar o en

régimen de alquiler. El objetivo final y global en el barrio es el de recuperar y potenciar el

papel residencial del sector y también recuperar una cierta actividad comercial y social en

todo su ámbito. Con todo se obtiene una mejora substancial en el paisaje urbano con la

nueva construccion de viviendas para jóvenes y la regeneración de la población porqué la

zona havia entrado en un proceso muy negativo, no deseable, de marginación y

envejecimiento.

Resultados en cifras:

 4.530 m2 pavimentados destinados a nuevo espacio libre y calles de la zona

peatonal.

 edificios construidos de nueva planta con un total de 60 viviendas.

 edificios rehabilitados con un total de 44 viviendas rehabilitadas.

 13 nuevos locales comerciales.

 Se han rehabilitado 14 fachadas de edificios existentes.

 Creación de 1 puesto de trabajo de jornada completa y 2 puestos de trabajo a tiempo

parcial.

Recuperación del casco histórico de Agüimes. Las Palmas de Gran Canaria.

Resumen:

El municipio de Agüimes se encuentra situado en el sureste de Gran Canaria y tiene una

extensión de 76 Km

2

. Alberga una gran diversidad paisajística, que va desde las playas

del litoral hasta el barranco de Guayadeque y Temisas. La población de hecho alcanza los

23.853 habitantes, repartidos en catorce núcleos de población entre los que destaca, por

su importancia, Playa de Arinaga, Cruce de Arinaga y Agüimes Casco, núcleo inicial

desde el que se extendió el municipio. El Casco Histórico de Agüimes, rehabilitado a lo

largo de los últimos años por el Ayuntamiento de Agüime, es el espacio que presentamos

a la presente convocatoria del CONCURSO BUENAS PRÁCTICAS 2004. Este proyecto

comenzó en 1993 y en la actualidad continúa en marcha. Antes de la intervención, el

deterioro del Casco Histórico era notable, el éxodo de población había supuesto no sólo

una depreciación del conjunto arquitectónico, sino también la desaparición del tejido

empresarial de la zona. Ante esta situación se decide actuar con la rehabilitación de este

espacio con el objetivo de revalorizarlo y generar nuevas actividades económicas.

Durante todo estos años la participación de los asociados ha sido muy importante,

colaborando financieramente en el proyecto.

En la actualidad, aunque se sigue trabajando en su recuperación, el Casco Histórico

cuenta con alojamientos de turismo rural, una tienda de artesanía, varias cafeterías y una

serie de edificios rehabilitados para uso público (cultural, turístico, etc...), además de

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 200 de 344

diversos servicios públicos y espacios culturales. En cuanto al impacto generado, hay que

destacar que se han conseguido mejoras en la renovación y rehabilitación del corazón de

la zona urbana, en la preservación del patrimonio histórico y en la formulación e

implementación de estrategias de desarrollo urbano integral y global. Las lecciones

aprendidas engloban varios aspectos de todo este proceso: la investigación histórica, los

problemas técnicos y urbanísticos, la participación de los vecinos, la creación de marcos

legales, etc.

Resultados en cifras:

 Construcción en el exterior del Casco Histórico un aparcamiento de tres plantas para

facilitar su peatonalización.

 Instalación de numerosas esculturas en diferentes rincones del casco Histórico,

creando un museo al aire libre.

 Gracias al lanzamiento de un proyecto de turismo rural, se produjo la rehabilitación

de diversas viviendas privadas de importante valor arquitectónico para uso turístico.

 Rehabilitación de edificios públicos de gran antigüedad y valor arquitectónico

también para ser convertidos en alojamientos turísticos.

 Se procedió a la rehabilitación de diversos edificios históricos para darles un uso

público relacionado con la cultura y el turismo

 Mejora del aspecto del templo parroquial de San Sebastián, una de las iglesias más

representativas en el archipiélago del estilo neoclásico canario.

 Incremento de las dotaciones de infraestructuras y equipamientos relacionados con

el ocio y la cultura, revitalizando la zona.

Programa de remodelación de barrios en el Barcelonés: Remodelación del barrio de

Vía Trajana. Barcelona.

Resumen:

El propósito principal de la remodelación del barrio de Vía Trajana es dotar de viviendas

dignas al total de familias que ocupan actualmente viviendas afectadas por la patología

estructural de la “aluminosis” y recuperar e integrar a la ciudad el barrio que había

quedado absolutamente aislado y deteriorado. Así mismo, se pretende dotar al barrio de

actividad comercial digna, crear espacios libres al servicio de la comunidad y dotarlo de

equipamientos. Para asegurar la intervención se desarrollan políticas asistenciales y

programas de integración laboral de grupos discapacitados.

La remodelación del barrio se realiza a través de expropiación, construcción de nuevas

viviendas, traslado, derribo y reurbanización de todo el barrio.

Desarrollo paralelo de Planes Sociales de Apoyo al Realojamiento que combinan la

normalización del uso de la vivienda nueva, con la integración social en el nuevo entorno,

minimizando deficiencias personales y sociales. Estas actuaciones son realizadas por un

equipo social de la empresa Vincle incorporado al equipo de gestión del Programa de

Remodelación.

Resultados en cifras:

 60% de la inversión se realiza por parte de la Generalitat de Cataluña.

 40% de la inversión la aportó el Ministerio de Fomento.

 El 30% de las viviendas construidas sería de 2 dormitorios.

 El 60% de las viviendas construidas sería de 3 dormitorios.

 El 10% de las viviendas construidas sería de 4 dormitorios.

 Las viviendas cedidas a compra-venta tendrán un 30% de subvención.

 Construcción de 546 nuevas viviendas de promoción pública de entre 55 y 85 m

2

útiles.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 201 de 344

 Construcción de 104 viviendas protegidas.

 100% de las inversiones previstas se han materializado en marzo de 2004.

 67% de las nuevas viviendas están construidas.

 17% se encuentran en construcción.

 16% están pendientes de proyecto.

 Creación de 180 plazas de aparcamiento.

Ourense un proyecto común. Rehabilitación, restauración y protección del

patrimonio cultural y medio ambiental de la ciudad histórica.

Resumen:

La Ciudad Histórica de Ourense, ubicada en el sur de Galicia, representa una superficie

aproximada de 20 Ha, con 1.007 edificios y unas 4.000 viviendas, declarada Conjunto

Histórico Artístico desde el año 1975.

La situación que la Ciudad Histórica de Ourense presentaba en el año 1996, era de un

enfermo terminal. El Ayuntamiento, como administración local mas próxima al ciudadano,

asume la necesidad y responsabilidad de rehabilitación de la Ciudad Histórica con una

prioridad principal: dar vida al corazón de la ciudad, implicando a todos los sectores

sociales, económicos, políticos, culturales y administraciones públicas, mediante un

proceso basado en una intervención reglada, ágil y dentro del marco de protección y

respeto a la Ciudad Histórica, implicando a los ciudadanos, mediante actuaciones de

inclusión social, que permita el mantenimiento de la población existente y potencie el

acceso a la vivienda de un nuevo tejido social, los jóvenes.

Resultados en cifras:

 Se han firmado más de 20 convenios para la rehabilitación de la Ciudad Histórica.

 70% de las previsiones desarrolladas en 6 años de ejecución del planeamiento.

 20 edificios fueron adquiridos para diversos usos.

 600 viviendas fueron rehabilitadas de las que 300, son de promoción privada.

 100 viviendas por año es el ritmo actual de rehabilitación.

 67 nuevas viviendas se están construyendo actualmente.

 Aproximadamente 100 establecimientos se han beneficiado de las ayudas al

comercio.

 20 nuevos locales de artesanía han sido puestos en marcha.

 60% de las calles y plazas en la Ciudad Histórica han experimentado mejoras.

 200 edificios han sido restaurados en fachadas y cubiertas.

 Construcción de 1.000 plazas de aparcamiento.

 Implantación de 30 isletas de recogida selectiva.

 14 edificios que afectan a 50 viviendas están bajo proyecto en la zona de las Burgas.

Programa de Restauración Integral de Alquézar. Huesca.

Resumen:

A finales de los años 70 la estructura socio-económica tradicional de Alquézar estaba

agotada. Los medios de vida históricos del lugar, agricultura y ganadería a pequeña

escala, ya no rendían lo suficiente para evitar la emigración de la población en busca de

otras formas de subsistencia.

Este agotamiento se veía reflejado en el lugar, en sus arquitecturas semiderruidas por

falta de medios, en sus cubiertas deformadas y retejadas una y otra vez por no poder

afrontar su reposición.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 202 de 344

La no intervención auguraba el descenso radical de la población y la ruina definitiva de las

edificaciones, muchas de ellas abandonadas y embargadas por no hacer frente a los

impuestos.

A principios de los 80 comienzan las actuaciones tendentes a invertir este proceso. Un

grupo de jóvenes, desde el Ayuntamiento, comienza a involucrar a sus vecinos en la tarea

común de regenerar el núcleo como fuente de vida en sí mismo.

Resultados en cifras:

Aunque el apoyo económico de las instituciones ha sido y es fundamental para el

proyecto, Alquézar ha alcanzado ya un importante grado de desarrollo. Recibe la visita

constante de miles de visitantes que en ocasiones multiplican por diez el número de

habitantes de derecho de la Villa. Alquézar ya no teme el abandono, sino que ha

recuperado su dignidad y afronta un futuro de desarrollo sostenible confiando plenamente

en sus posibilidades.

Revitalización del Ferrol Metropolitano. A Coruña.

Resumen:

Ferrol Metrópoli es una Fundación sin ánimo de lucro que se crea a través de una

Asociación en 1998 por empresas e instituciones locales para el desarrollo del área

metropolitana de Ferrol.

Ferrol es una ciudad situada en el noroeste de Galicia (España) que actualmente se

encuentra en plena reconversión industrial. El propósito de la Fundación es lograr un

desarrollo económico, social y cultural de la comarca a través de la cooperación de todas

las partes implicadas: empresas, instituciones locales y administración.

La revitalización de Ferrol se realiza a través de un Plan Estratégico elaborado por la

Fundación en el que se recogen las principales líneas de actuación: innovación,

cooperación, internacionalización, cultura y creación de empleo.

Resultados en cifras:

 197 proyectos fueron atendidos a través del centro de promoción y apoyo a la

creación de empresas.

 El ratio de empresas que se han creado de los puestos de trabajo creados son 100 y

con un número de creación de empleos de 149.

 Los sectores de creación de empresas son: 75% sector servicios, 20% sector

industrial y 5% agrícola.

 A través de este servicio se ha informado para la búsqueda de empleo con un grado

de inserción de 55 personas.

 40.000 visitas recibió la exposición "Ferrol de la Ilustración hacia el Patrimonio de la

Humanidad".

 Se ha adquirido y reformado un local de 150 metros cuadrados para el

asesoramiento a emprendedores y como centro de formación y orientación laboral.

Soterramiento de la Vía del Ferrocarril y transformación del Casco Histórico de

Getafe. Madrid

Resumen:

La situación de Getafe en el Área Metropolitana de Madrid, al sur y colindante con la

Metrópoli, con un territorio cruzado por las infraestructuras radiales que parten de ella, ha

condicionado históricamente la ordenación y el desarrollo urbano de esta ciudad dando

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 203 de 344

como resultado la aparición de barrios inconexos, segregados física y socialmente del

núcleo central.

Las reivindicaciones vecinales incorporaban la necesidad de integración de los barrios,

eliminando la barrera del FFCC, lo que ha constituido un reto para las sucesivas

corporaciones hasta la firma en febrero de 1996 del Convenio para la integración del

FFCC.

Las oportunidades de regeneración ambiental y recalificación de áreas industriales

obsoletas basadas en la liberación del espacio ocupado por el FFCC que surgen en el

proceso, enmarcadas en una política urbanística que finalmente se concreta en el Plan

General de Ordenación del año 2003, permiten soluciones definitivas y permanentes para

la ciudad.

Resultados en cifras:

 25.000 habitantes han sido afectados directamente por la actuación.

 40 calles han sido conectadas este-oeste tanto de tráfico peatonal como rodado.

 Creación de 24 enlaces directos de tráfico rodado.

 Creación de 50 pasos peatonales.

 Puesta en marcha de 2.000 plazas de aparcamiento.

 20 empresas se han visto afectadas por la presencia del intercambiador, afectando a

un total de superficie de 361.000 m².

 de estas empresas se trasladaran al nuevo polígono.

 50% del coste del soterramiento es financiado por el Ayuntamiento.

 50% restante lo financia la Comunidad de Madrid.

 20% será el porcentaje que aporta el Ayuntamiento en el Proyecto de Saneamiento.

 El otro 80% lo aporta los Fondos de Cohesión.

Puesta en valor de la muralla de Ávila.

Resumen:

La Muralla es el signo de identidad de Ávila, ciudad Patrimonio de la Humanidad, y

constituye una referencia universal. Situada en el centro de la ciudad, constituía un

reclamo paisajístico si bien sus posibilidades como motor generador de riqueza estaban

infrautilizadas. La finalidad del programa es convertir la muralla en un producto turístico

capaz de articular la presentación de la ciudad intramuros y extramuros. El instrumento

utilizado es la rehabilitación, mediante la recuperación de espacios circundantes y

dinamización de los negocios turísticos aledaños.

Resultados en cifras:

 1992 primer tramo de muralla rehabilitada de 252 metros.

 1999 segundo tramo rehabilitado de 360 metros.

 Creación de 1 sala multiusos.

 2001-2002 rehabilitación de 406 metros.

 1.300 metros lineales serán rehabilitados en la 4ª fase.

 VII edición de la ronda de las leyendas con un presupuesto de 48.000 € y en el que

han participado 32 actores y 115 extras en la dramatización de 6 historias a pie de

calle y que fue vista por miles de personas.

 30/35 intervenciones anuales es la media de rehabilitación de edificios.

 Creación de entre 10 y 15 puestos de empleo directos.

 Año 2000-2001: 185.036 visitas en total (92.552 visitas al Alcázar y 92.484 a las

Carnicerías).

 Año 2001-2002: 228.803 visitas totales (94.780 al Alcázar y 134.023 a las

Carnicerías).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 204 de 344

 Año 2003: 246.415 visitas en total (98.313 al Alcázar, 125.156 a Carnicerías y 22.946

a la Ronda Vieja).

 De los visitantes un 69% nacionales, 25% extranjeros y un 6% abulenses.

Año 2002:

Protección y rehabilitación de la ciudad histórica e integración con su entorno

natural. Santiago de Compostela.

Resumen:

Desde comienzos de los años 90 Santiago de Compostela viene enfrentándose con el reto

de la recuperación urbana y la regeneración ambiental de su ciudad histórica declarada

Patrimonio Mundial. Una iniciativa basada en la planificación urbanística que ha merecido

el Premio Europeo de Urbanismo 1997-98 de la Comisión Europea y el Consejo Europeo

de Urbanistas, junto con otros reconocimientos nacionales e internacionales.

En el marco de una política urbanística compleja, la recuperación urbana presta especial

atención a dos problemas relevantes en las ciudades históricas contemporáneas: la

preservación de los usos residenciales con la mejora de las condiciones de vivienda de la

población y la regeneración ambiental de los espacios libres que pervivieron

marginalizados.

Más de 650 actuaciones con ayuda pública han impulsado un proceso de rehabilitación

generalizado con un exigente criterio ambiental y patrimonial, induciendo más de 400

actuaciones de iniciativa privada. Una dinámica estable que hace ver con optimismo el

objetivo de la rehabilitación integral.

La política de recuperación de espacios libres (más de 18 Ha de nuevos parques) ha

consolidado dos corredores verdes que incluyen cauces públicos, arbolado y vegetación,

jardines históricos y elementos etnográficos.

Todo ello en una ciudad de peregrinación, destino de millones de viajeros que suman al

disfrute del patrimonio la inmersión en una ciudad histórica con todos sus atributos,

incluidos los más frágiles y valiosos: los habitantes que la utilizan con naturalidad

pasados 12 siglos y la naturaleza en la que ha germinado.

Resultados en cifras:

 1.270 edificios están bajo una estrategia de rehabilitación..

 2.400 viviendas en 12 años han sido rehabilitadas.

 650 actuaciones se han desarrollado entre 1995 y 2001.

 400 intervenciones exclusivamente privadas han sido estimuladas.

 23 Ha de nuevos parques públicos.

 edificios han tenido una acción de mejora de las fachadas.

 Más del 50% del objetivo de la actuación se ha conseguido cuando resta todavía el

60% del plazo.

 Más del 80% de los corredores verdes se han adquirido.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 205 de 344

Proyecto de intervención integral en el Barrio de la Ribera. Córdoba.

Resumen:

El espacio seleccionado constituía la zona más marginal del Casco Histórico, situación

motivada por problemas socioeconómicos comunes a éste, y agravada por circunstancias

propias de la zona como la situación negativa del río Guadalquivir y, el haber sido

durante años travesía de la carretera nacional IV y por el contraproducente legado

histórico como zona de prostitución y los problemas asociados; factores que llevaron al

éxodo de actividades económicas y de población y a la proliferación de formas de vida

marginales. Todo ello configuraba esta zona como especialmente necesitada de una

actuación urgente.

El objetivo genérico del proyecto es la articulación de una intervención integral, tendente

a lograr la reactivación socioeconómica del Barrio la Ribera, mediante acciones que

dignificasen el espacio público, con el fin de invertir la tendencia de marginación del

sector, aumentando su peso específico en la Ciudad y reequilibrando el desarrollo Norte-

Sur de la misma.

Resultados en cifras:

 41 empresas se han beneficiado del Plan de Ayudas.

 1.007.000 de euros ha sido liberado.

 67 empleos fijos y 93 temporales se han generado gracias a esta cantidad.

 16 empresas se han beneficiado del Plan de Ayudas al Empleo.

 51 puestos de trabajo se han generado.

 35 cursos de cualificación personal han sido financiados.

 1.725 horas lectivas de cursos de formación se han impartido.

 408 puestos docentes se han beneficiado de los cursos

 60 alumnos de colectivos desfavorecidos han participado.

 Más de 150 representantes de proyectos nacionales y más de 200 colectividades

europeas y latinoamericanas se han reunido en 2 Seminarios llevados a cabo en

Córdoba.



Año 2000:

Proyecto Urban San Luis-Alameda de Hércules. Sevilla.

Resumen:

El Proyecto Urban de Sevilla se ha concebido y ejecutado, desde su aprobación por la

Comisión Europea en 1994, como un plan integral de rehabilitación.

Su objetivo principal ha sido la revitalización de tres barrios del sector norte del Casco

Histórico de Sevilla que ocupan más del 10% de la totalidad de la superficie del mismo,

que con 400 hectáreas de extensión constituye uno de los más amplios y antiguos de

Europa. Pese al gran patrimonio cultural que atesora este enclave, presentaba antes de la

ejecución del Proyecto Urban de múltiples deficiencias tales como la antigüedad de las

infraestructuras básicas, la escasa actividad económica, la existencia de graves

problemas sociales y la ausencia de equipamientos dotacionales.

Resultados en cifras:

 Se han llevado a cabo 41 proyectos.

 Se han reparado problemas graves de abastecimiento de agua que antes

presentaban pérdidas de hasta un 50% del caudal del agua.

 Reurbanización de 50 calles.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 206 de 344

 Se han plantado 234 nuevas unidades de árboles y arbustos.

 Apertura de 1.100 m

2

 de espacio libre.

 Rehabilitación de 3 edificios de gran valor histórico y artístico y más de 40

inmuebles.

 Creación de 56 nuevas empresas.

 Firma de colaboración con 60 empresas para la formación en prácticas y posterior

contratación conforme a la legislación vigente de personas desempleadas.

 Realización de 34 contratos laborales.

 210 personas se han sometido a procesos de formación y 55 de ellos becados.

 Más de 1.200 personas han participado en programas de dinamización social y

cultural.

Plan Especial de Reforma Interior (Peri) de La Chanca.

Resumen:

El barrio de La Chanca, construido en el siglo X, estaba sumido en el abandono y el olvido

desde finales del XIX, manteniendo una situación de "miseria insostenible".

El Plan Especial de Reforma Interior de La Chanca (PERI), fue redactado atendiendo a

las demandas de los movimientos sociales del barrio de a Chanca y aprobado

definitivamente en 1990.

El acceso a una vivienda digna, la sanidad, la educación y la formación ocupacional como

derechos sociales son objetivos prioritarios del Plan.

Además, intenta superar la mera intervención para mejorar el estado físico del barrio y

constituye una propuesta con capacidad para intervenir sobre los problemas del colectivo

humano y sobre los problemas externos que puedan originar situaciones de

vulnerabilidad.

El Plan se concibió como un Programa Urbano Integrado que opera tanto sobre el

continente -la estructura física- como sobre el contenido -el substrato humano que lo

habita- desde la perspectiva del desarrollo sostenible. Desde su inicio el Plan se ideó de

una forma participativa, impulsado por la asociación de vecinos La Traíña, que también

cooperó activamente en su redacción.

El PERI aborda actuaciones globales en infraestructuras, viviendas, equipamientos y

espacios libres, manteniendo a la población residente en su propia comunidad, y aplica

Programas Sociales que, coordinados con la intervención urbanística, tratan de erradicar

la pobreza contribuyendo a la integración socio-laboral de los colectivos del barrio en

riesgo de exclusión social.

Asimismo se desarrollan iniciativas que atienden a la diversidad social y cultural y

promueven la igualdad de género, dirigidas particularmente a la comunidad gitana e

inmigrantes magrebíes, a la vez que se desarrollan programas de intervención con

mujeres, preventivos de salud y educación sexual.

El PERI de La Chanca es una iniciativa que está transfiriendo sus experiencias, no sólo

en el área de la Comunidad Autónoma de Andalucía sino en el ámbito nacional y

transnacional. La Junta de Andalucía está, además, promoviendo actuaciones que

responden a una política integral y de transferencia de experiencias tales como la de

Almanjáyar en Granada, Trinidad-Perchel en Málaga, la rehabilitación del casco antiguo

de Cádiz o la revitalización del barrio de El Puche en Almería.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 207 de 344

Programa de regeneración urbana de Barakaldo.

Resumen:

Barakaldo se localiza en el cinturón metropolitano de Bilbao. La crisis industrial de los

setenta y su posterior fase de reestructuración repercutieron en esta área con el cierre y

desmantelamiento de aquellas industrias fundamentales en la economía del municipio.

Como consecuencia de esto, se produjeron por un lado, unas pérdidas de efectivos

demográficos importantes y por otro un fuerte incremento de las tasas de desempleo,

fundamentalmente en lo que se refiere a población joven.

El objetivo final es la renovación de las bases económicas de esta área, asumiendo que

las antiguas han quebrado. Los objetivos generales son muy variados: recuperar espacios

públicos, accesibilidad a través del transporte público, recuperación de terrenos

industriales en desuso, la dotación de infraestructuras y equipamientos...

Bajo esta situación, en 1995, el Plan Integrado de BaraKaldo se incluyó en el programa

URBAN-España.

Resultados en cifras:

 Los 15.000 vecinos de la zona incluida en el área URBAN y los casi 100.000

habitantes de Baracaldo se beneficiarán de este conjunto de actuaciones.

 Construcción de casi 14.000 m

2

 de superficie arbolada.

 Descontaminación de más de 90.000 m

2

 en los suelos industriales junto a la Ría.

 Recuperación de 50 ha con reserva de unos 200.000 m

2

 para zonas verdes y

espacios libres.

 Construcción de 2,5 Km de paseo por la Ría

 Edificación de 250 viviendas para realojo de las familias afectadas por la actuación.

 Impartición de más de 4.500 horas de carácter formativo

 Recualificación más de 400 personas a través de la realización de cursos.

 Atención a más de 1.000 personas en situaciones críticas

 Creación futura de más de 600 empleos para el área de Galindo.

Proyecto Urban Castelló:

Resumen:

Los barrios objeto del proyecto se caracterizaban por el fuerte proceso de degradación

medioambiental, escasas dotaciones urbanísticas y deficientes comunicaciones.

La población afectada es fruto de la inmigración, con asentamientos importantes de

minoría de etnia gitana, de baja cualificación profesional, con un elevado índice de

analfabetismo y absentismo escolar, que junto con la escasa actividad comercial, han

determinado la mayor tasa de paro de la ciudad.

Ante esta situación el proyecto URBAN se planteó los siguientes objetivos:

 Mejora de las comunicaciones y de las dotaciones urbanísticas.

 Mejora del tejido económico y generación de empleo.

 Integración de esta área en la ciudad.

 Atenuar las carencias sociales, educativas y sanitarias.

 Eliminación de situaciones de exclusión social, con especial incidencia en mujeres y

población gitana.

Resultados en cifras:

 561 mujeres se han beneficiado de acciones formativas y educativas.

 110 personas de etnia gitana han accedido a los procesos de formación a la carta.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 208 de 344

 431 personas han encontrado un puesto de trabajo, de las cuales el 51 % son

mujeres y el 34 % son de etnia gitana.

 31 empresas de nueva creación, a consecuencia directa de las acciones del

proyecto.

 Incremento de un 27% de las altas en nuevas actividades económicas.

 Creación de una guardería infantil que presta el servicio por horas y gratuitamente

para facilitar la incorporación de la mujer al trabajo.

 Adquisición de un vehículo adaptado para el transporte de minusválidos y ampliación

y mejora de rutas de líneas de transporte público.

 Rehabilitación de 20 viviendas, elementos comunes y fachadas en el barrio San

Lorenzo, uno de los más degradados y habitado por población más marginal.

 12 viales han sido objeto de actuación urbanística.

 Se han plantado 4.332 unidades de arbusto y arbolado.

 Se han realizado 7.283 m/l de canalización y 47.677 m

2

 de pavimentación.

 Se han instalado 580 unidades de mobiliario urbano y 266 de alumbrado.

Intervención en los barrios periféricos marginales. PLAN URBAN. VALLADOLID.

Resumen:

El Proyecto desarrollado por el Ayuntamiento de Valladolid en los Barrios España y San

Pedro Regalado se lleva a cabo entre 1996-2000, con una inversión de 20, 9 millones de

dólares (3.490 millones de pesetas).

Se trata de impulsar el desarrollo económico y la mejora ambiental de una zona de

carácter marginal y de gran conflictividad social. Afecta a una población aproximada de

unos 6.000 habitantes, caracterizados por una baja formación, problemas de paro y

drogodependencias, escasas dotaciones y deficientes infraestructuras, con presencia de

la minoría étnica de gitanos.

Se ha trabajado en los ámbitos de urbanismo, la economía, el medio ambiente y los

aspectos sociales, involucrándose tanto a vecinos como asociaciones.

Entre los objetivos de este proyecto destaca el de integrar la zona en la ciudad, luchar

contra el paro y otros problemas sociales, realizar inversiones en infraestructuras y

equipamientos y recuperar el paisaje.

Resultados en cifras:

 55.000 m

2

 de espacios verdes, que dan continuidad a un proyecto de ciudad.

 Se recuperan 2 edificios abandonados para actuaciones sociales.

 Se crean 45.000 m

2

 de nuevas áreas deportivas.

 Se realizan 63 inversiones económicas privadas que crean 160 empleos.

 Se acondicionan 38 locales comerciales.

 Reciben formación ocupacional 440 personas.

 491 vecinos acceden a un contrato de trabajo y mantienen su puesto 243.

 Se han detectado 50 casos de minusvalías con los que se ha empezado a trabajar.

Año 1998:

Plan RIVA para Ciutat Vella.

Resumen:

En 1992 el Centro Histórico de Valencia (1.730.000 m2) padecía una lamentable dejadez

que lo conducía, de manera inexorable, hacia un acelerado proceso de degradación

urbana, social y económica, con efectos como la pérdida del 57,3% de sus habitantes, el

envejecimiento de la población residente, la terciarización de algunos barrios y la

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 209 de 344

aparición de bolsas de marginalidad. Ante esta situación el Ayuntamiento y el Gobierno

Regional suscribieron un convenio de intervención conjunta para el desarrollo del Plan

Integral de Rehabilitación de Valencia (Plan RIVA) con los siguientes objetivos:

 Revitalizar el Centro Histórico.

 Mantener la población que habita en el Centro Histórico y atraer nuevos habitantes.

 Obtener la recalificación urbanística y la creación de servicios sociales, culturales y

educativos, centrándose en las zonas más degradadas y marginales de la ciudad.

 Conseguir que en la intervención participen los distintos agentes sociales.

 Ejecutar una intervención pública de calidad, que sirva de referencia a la intervención

privada.

Las actuaciones que se han llevado a cabo y los resultados obtenidos por el Plan RIVA,

durante sus cinco años de vigencia, han invertido ese proceso de degradación

reorientándolo hacia la recuperación a través de:

 Realización de mejoras de habitabilidad o intervenciones en fachadas, cubiertas y

elementos comunes en 3.500 viviendas.

 Implantación de 45 equipamientos con fines sociales y educativos en Ciutat Vella.

 Resurgimiento en el Centro Histórico de actividades universitarias, profesionales,

culturales y comerciales que contribuyen a devolverle su protagonismo en la

sociedad civil.

 Regeneración de espacios públicos (49.704 m2), con la reurbanización de calles,

creación de nuevos espacios libres, modernización de servicios de energía eléctrica,

telefonía, canalización de aguas, y alcantarillado.

 Restauración del patrimonio histórico-artístico: Iglesia y Colegio de las Escuelas

Pías, la Iglesia de los Santos Juanes y los bloques de viviendas obreras de la C/ Na

Jordana.

 Resultados en cifras.

 49.704 m2 de calles reurbanizados.

 3.500 viviendas rehabilitadas por el sistema de ayudas a particulares.

 45 equipamientos sociales, culturales y educativos se han implantado en el Centro

Histórico.

 315 viviendas de promoción pública: 98 finalizadas, 55 en ejecución, 39 de próxima

licitación y 123 en fase de redacción del proyecto.

 2 Unidades de Actuación (n.º 5 y n.º 21) del Plan Especial de Protección Reforma

Interior del barrio del Carmen han sido expropiadas para su gestión.

Área de Rehabilitación Integrada para Ciutat Vella: Revitalización del Centro

Histórico

Resumen:

Ciutat Vella es uno de los distritos más emblemáticos de la ciudad de Barcelona pues en

él se localizan barrios como El Rabal, Santa Caterina, La Ribera, La Barceloneta, La

Mercè, etc. Se trata de un centro de población fundado hace dos mil años que, con el

trascurso de los siglos, ha sido testigo del paso de diferentes culturas.

Sin embargo, en los últimos años Ciutat Vella ha experimentado un profundo deterioro

tanto desde un punto de vista físico, por una progresiva degradación de su patrimonio

edificatorio, como social, siendo una de las zonas de Barcelona donde el problema de

exclusión social ha sido más grave. Los problemas de delincuencia y de tráfico de drogas

han contribuido a que el área haya sido cada vez menos frecuentada por los

barceloneses, lo que ha conllevado un declive de la actividad comercial de la zona.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 210 de 344

Dentro de este contexto surge el proyecto A.R.I. Ciutat Vella con los siguientes objetivos:

 Potenciar una Administración Municipal descentralizada, más ágil y eficiente.

 Combatir la desigualdad social mejorando las condiciones de vida de los más

desfavorecidos.

 Rehabilitar el patrimonio

 arquitectónico, e incrementar el número de equipamientos públicos para uso social.

 Impulsar la participación ciudadana.

 Las actuaciones desarrolladas a partir de esta iniciativa han sido:

 Apertura de plazas y renovación de calles para descongestionar áreas de extrema

densidad urbana.

 Creación de vivienda social y rehabilitación del parque inmobiliario privado.

 Ejecución de acciones importantes con respecto a la electricidad, el gas, el agua y el

teléfono por parte de las compañías de servicios.

 Creación de nuevos equipamientos ubicándolos en espacios adecuados o en áreas

de construcción reciente: escuelas, infraestructuras cívicas y socio-sanitarias.

 Asistencia en la escuela a niños procedentes de colectivos desfavorecidos.

 Rehabilitación laboral de población excluida.

 Programas de lucha contra prostitución y la drogodependencia.

 Programas sanitarios.

 Programas dirigidos a adolescentes con riesgo delictivo, población infantil y tercera

edad.

 Creación del Consejo de Seguridad y Prevención para Ciutat Vella que ha tratado los

siguientes temas: menores de edad, prostitución, inmigración, etc., con el diseño

específico de un Plan de Usos de los Establecimientos de Concurrencia

Resultados en cifras:

 55.872 viviendas rehabilitadas en 5.200 edificios.

Recuperación del Centro Histórico. Plan URBAN. Santa Cruz de Tenerife.

Resumen:

En la ciudad de Santa Cruz de Tenerife el Centro Histórico venía sufriendo en los últimos

años un proceso de despoblamiento causado por la acumulación de diversos problemas

medioambientales, económicos y sociales: desempleo, cierre de alojamientos turísticos,

deterioro del patrimonio arquitectónico, vivienda desocupada, etc.

El URBAN Tenerife, proyecto cofinanciado por la Unión Europea y el Ayuntamiento de

Tenerife a través de la Inciativa Comunitaria REGIS II, es un plan que frente a esta

situación insostenible ha surgido con el objetivo prioritario de alcanzar la reactivación

económica de los barrios comprendidos y ofrecer alternativas de generación de empleo

estable a través de la consecución de los siguientes objetivos específicos:

 Dignificar el espacio urbano.

 Mejorar el tejido económico de la zona y generar empleo.

 Acabar con la situación de marginación social.

 Lograr la participación de los ciudadanos en el proyecto.

Resultados en cifras:

 3.950 m2 de nuevas zonas peatonales.

 8.672 m2 de zonas ajardinadas.

 401 árboles plantados.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 211 de 344

 1.065 nuevos arbustos.

 plazas de aparcamiento nuevas.

 550 aparcamientos en superficie eliminados.

 85.047 m2 de nueva pavimentación.

 400 nuevas luminarias.

 nuevos equipamientos de mejora social y económica.

 4 nuevos equipamientos de atracción turística.

Rehabilitación del Centro Histórico. Madrid.

Resumen:

El Centro Histórico de Madrid presentaba zonas con elevado nivel de deterioro

arquitectónico, urbanístico, social y medio ambiental, existiendo barrios con gran

marginalidad social, inmigración, prostitución, población envejecida con bajos recursos,

abandono de los inmuebles por los propietarios, etc., lo que conllevaba una crisis y pér-

dida de las actividades económicas tradicionales, proliferación de infraviviendas y

chabolismo vertical. Ante esta situación, las tres administraciones (Estatal, Regional y

Local) firmaron varios convenios para la Rehabilitación del Patrimonio Edificado

Residencial y Urbano, con el fin de regenerar la trama urbana, persiguiendo los siguientes

objetivos:

 Recuperar el Centro Histórico de Madrid en sus aspectos urbanísticos,

arquitectónicos, sociales y comerciales.

 Renovar las instalaciones urbanas obsoletas.

 Incorporar un nuevo diseño urbano más acorde con las necesidades humanas.

 Apoyar a la pequeña industria artesanal y al pequeño comercio como puesta en valor

de la economía tradicional.

Puerta Abierta: Bilbao la Vieja.

Resumen

La zona denominada Bilbao la Vieja se encontraba afectada por un grave proceso de

degradación física, así como por una serie de problemas socioeconómicos que agravaban

su situación, provocando una realidad de marginalidad e incluso de “ghetto” en relación

con el resto de la ciudad. Para resolver esta problemática, las entidades municipales,

apoyándose en los fondos concedidos por la Unión Europea, se plantearon los siguientes

objetivos:

 Regenerar socioeconómicamente la zona ofreciendo nuevas oportunidades a los

residentes.

 Introducir acciones urbanísticas y de rehabilitación.

 Incorporar elementos de dinamismo social y cultural que se constituyan en “centros

de actividad” y “focos de atracción y regeneración” del barrio y la comunidad

residente.

 Ofrecer una alternativa de formación para el empleo a los residentes desempleados

del barrio, alternando su capacitación con trabajos prácticos.

Resultados en cifras:

 Incremento de 5.422 m2 en equipamientos sociales.

 1.257 personas formadas.

 77 empleos creados.

 El 42,7% de las personas que habían trabajado en el Programa se han insertado en

el mercado laboral.

 2.128 viviendas rehabilitadas, beneficiándose un total de 5.200 vecinos/as.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 212 de 344

Programa de Actuación Integrada. Plan URBAN. Cádiz.

Resumen:

El Pópulo y Santa María son dos barrios ubicados en el Casco Antiguo de la ciudad de

Cádiz, que aunque ocupan una posición central dentro del núcleo urbano, forman parte

del área mas deprimida de la ciudad histórica, con tasas de paro superiores al 30% y una

población activa con bajos niveles de cualificación profesional.

En este contexto surge el Plan Urban-Cádiz, programa cofinanciado por la Unión Europea,

a través de la Iniciativa Comunitaria URBAN, y el Ayuntamiento de Cádiz cuyos objetivos

principales han sido:

 Reformar el soporte físico.

 Reactivar económicamente los barrios renovando la actividad comercial.

 Mejorar la cualificación y facilitar la inserción laboral de los más desfavorecidos.

Resultados en cifras:

 6.026,66 metros lineales construidos de zonas peatonales y 2.422,41 m. de acerado.

 100 árboles plantados.

 Mobiliario urbano: 35 bancos, 20 papeleras.

 4 fachadas rehabilitadas.

 2 edificios multiusos rehabilitados y 9 adquiridos para ser rehabilitados en el futuro.

 2.323,78 m2 de suelo obtenido por convenio con la Iglesia.

 Infraestructuras instaladas: 561 m de agua, 600 m de gas, 3.260 m de alumbrado

público, 780,5 m de red telefónica nueva, 780,5 m de TV por cable.

 15 puestos de trabajo directos creados y 10 previstos dentro de los proyectos

financiados por el plan.

 25 cursos realizados con 550 alumnos matriculados.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 213 de 344

11 FINLANDIA

Símbolo

FI

PIB en PPS EU-27

117,2

Superficie, km

2

 338.145

Desempleo 8,3%

%

Población

5.326.314

IDH

0.959

Densidad, h/ km

2

15,8

Población urbana

62,4%

Construcción/PIB 7,30%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

El concepto de rehabilitación de viviendas y edificios de Finlandia concuerda en todos los

puntos con las definiciones propuestas.

Respecto a la rehabilitación de áreas urbanas, Finlandia coincide en los puntos referidos

a la mejora de tejidos residenciales en el medio urbano. En Finlandia, alrededor de la

mitad de los edificios, y la mayoría de los edificios residenciales se calientan mediante un

sistema de calefacción de los distritos, cuya energía es producida por cogeneración en un

80%. En Helsinki es posible unirse a un sistema de aire acondicionado, parte de la

producción conjunta de electricidad y calefacción. Sin embargo, por lo general, el aire

acondicionado es gestionado independientemente en cada edificio residencial.

Por lo general, cada edificio residencial (o grupo de edificios) produce el agua caliente

junto con el sistema de calefacción urbana, el combustible para calefacción o calefacción

eléctrica. El uso de energías renovables es más común en casas unifamiliares que en

edificios de apartamentos.

En Finlandia, las competencias en materia de rehabilitación las tiene la Administración

Central, la Administración Regional, el Gobierno Municipal y el ARA (Centro de

Financiación y Desarrollo de Viviendas de Finlandia).

Existe normativa que regula la rehabilitación en Finlandia, aunque no ha sido concebida

específicamente con dicho propósito.

Principales características que debe cumplir un proceso de rehabilitación urbano para que

pueda denominarse "integrado":

 Ley sobre Uso del Suelo y Construcción: tiene por objetivo el desarrollo sostenible, la

normativa relativa al contenido de la planificación y evaluación ambiental incluyendo

los aspectos económicos, culturales y sociales.

 Directrices nacionales de uso de suelo: incluye los objetivos en materia de

construcción urbana, calidad del entorno de vida, el patrimonio cultural, los valores

naturales, la recreación, la infraestructura y el suministro de energía.

 Los puntos 110-112 de la Ley sobre Uso del Suelo y Construcción incluyen

regulaciones de las zonas especiales de desarrollo. Las zonas edificadas donde el

desarrollo de particulares o la aplicación de medidas son necesarias para la

renovación, la conservación, la mejora de las condiciones de vida o cambio de uso, o

para alcanzar otras metas relativas a una necesidad común, pueden ser designados

como zonas especiales de desarrollo. En estas áreas los municipios y entidades

privadas pueden llegar a acuerdos especiales de ejecución (de las infraestructuras,

servicios, etc)

La normativa sobre rehabilitación cubre viviendas, edificios y áreas urbanas, en este

sentido, la legislación finlandesa no separa la construcción nueva de la rehabilitación,

pero los reglamentos abarcan ambos (especialmente si no se indica lo contrario).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 214 de 344

 Ley sobre Uso del Suelo y Construcción

http://www.finlex.fi/fi/laki/kaannokset/1999/en19990132.pdf

 Código Nacional de Construcción de Finlandia

http://www.environment.fi/default.asp?node=6470&lan=en

 Directrices nacionales de uso del suelo

http://www.environment.fi/default.asp?node=20911&lan=en

 Ley para la Protección de Edificios

http://www.environment.fi/default.asp?node=4774&lan=en

Aspectos que aborda la normativa sobre rehabilitación:

 Aspectos urbanísticos:

o el objetivo es el desarrollo sostenible, la estructura urbana integrada, la buena

calidad de la construcción, la protección del patrimonio cultural y paisaje, etc…

 Aspectos arquitectónicos:

o Protección del patrimonio cultural y el paisaje

o Calidad de la construcción, ambiente estéticamente armonioso, creación y

mantenimiento de los valores culturales

o Una base sólida para una buena imagen urbana

o En el trabajo de reparación y transformación, los atributos y características

especiales del edificio y su sostenibilidad para el uso previsto deben tenerse en

cuenta. Las modificaciones no pueden poner en peligro la seguridad de los

usuarios, la del edificio ni debilitar las condiciones de salud de los primeros.

 Aspectos energéticos: mejora de la eficiencia energética de los edificios

o La normativa no incluye ni aspectos financieros ni aspectos fiscales.

 Aspectos de adaptación a las necesidades de las personas mayores/ accesibilidad:

o en Finlandia no existen reglamentos de edificación relativos a grupos sociales

especiales. La demanda de accesibilidad se refiere a toda la construcción del

edificio y también a trabajos de reparación y modificación comparables a la

construcción de edificios.

En Finlandia existe normativa específica (aunque no desarrollada específicamente con

esta intención) para la rehabilitación de:

 Centros históricos: tanto el reglamento sobre planificación como las directrices

nacionales de uso del suelo, hacen hincapié en el mantenimiento y la protección del

patrimonio natural y cultural. También hay una lista de bienes de importancia

nacional e histórico-cultural, de entornos y paisajes valiosos a nivel nacional, que

debe tenerse en cuenta en la planificación.

 Áreas rurales: Los entornos rurales están incluidos en la lista mencionada en el

punto anterior.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 215 de 344

2. Satisfacción de las necesidades de vivienda

Número de viviendas objeto de rehabilitación con ayudas públicas:

Año 2000 2005 2008

Viviendas

110.000 125.000 140.000

Es difícil estimar el número de unidades de vivienda en proceso de rehabilitación con

ayuda del gobierno porque hay ayudas directas, a través de préstamos bonificados,

garantías y donaciones, y luego de apoyo indirecto a través de impuestos. (Véase la

sección 4.13.)

Las cifras antes mencionadas se derivan de las cuentas nacionales. Se tiene en cuenta el

amplio alcance de las subvenciones. También incluye rebajas fiscales concedidas en

general sin ningún tipo de decisiones específicas de las autoridades.

Los diferentes enfoques que se pueden utilizar pueden ilustrarse mediante una tabla que

cruce las formas de ayuda con el alcance de las reparaciones. Los datos provistos

responden al cuadro de color azul.

Ayudas

Ayudas generales y

selectivas

Sólo ayudas selectivas

A
l
c

a
n

c
e

d

e

l
a

s

r
e

p
a

r
a

c
i
o

n
e

s

A
m

p
l
i
o

Se incluyen también las

reparaciones anuales

Se incluyen las ayudas

generales

Se incluyen también las

reparaciones anuales

Se incluyen sólo las ayudas

específicas

R
e

s
t
r
i
n

g
i
d

o

Sólo las reparaciones

importantes/rehabilitación

/ renovación (1)

Se incluyen las ayudas

generales

 Sólo las reparaciones

importantes/rehabilitación/

renovación (1)

Se incluyen sólo las ayudas

específicas

1) La información provista para el cuestionario está estimada a partir de

las Cuentas Nacionales

Cabe destacar que los distintos países pueden utilizar el mismo enfoque al suministro de

información que hace que sea difícil la comparación entre las diferentes cifras.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 216 de 344

A este respecto, muchos países pueden proporcionar las cifras que se basan en

decisiones específicas de las autoridades solamente. Si éste fuera el caso, las cifras

proporcionadas son significativamente menores que si incluyeran también las ayudas

generales.

Las actuaciones de rehabilitación pueden conllevar, simultáneamente, ayuda pública para

intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos.

3. Creación de empleo

En opinión de Finlandia la rehabilitación contribuye al mantenimiento y/o generación de

empleo.

Se han generado 15.000 puestos de trabajo directos con las medidas políticas fiscales

y/o financieras tomadas.

Se estima que van a generarse otros 15.000 puestos de trabajo a través de las medidas

tomadas en 2010. Son estimaciones en cifras brutas de empleos generados. Es difícil

estimar el efecto neto de las medidas, porque parte de la rehabilitación se habría llevado

a cabo aunque no hubiera existido el estímulo financiero por parte del gobierno.

Se ha otorgado una subvención del 10% a la rehabilitación de vivienda a empresas y a

propietarios a partir de marzo 2009 hasta finales de 2010. A partir de abril de 2010, la

subvención sólo se destinará a rehabilitaciones que conlleven una mejora de la eficiencia

energética.

No hay suficiente disponibilidad de profesionales especializados en Finlandia de acuerdo

con las necesidades existentes en el sector de la rehabilitación porque el parque de

viviendas en Finlandia empieza a requerir cada vez mayores necesidades de

rehabilitación.

Por otra parte, el sistema educativo ofrece formación orientada específicamente hacia el

sector de la rehabilitación en enseñanza universitaria superior y media y en formación

profesional superior y media. Aún teniendo en cuenta estas posibilidades del sistema

educativo, es necesario mejorar los sistemas de enseñanza en las materias de

rehabilitación. En este sentido, se está aumentando la cantidad de seminarios sobre

rehabilitación y se está proporcionando formación al respecto a los desempleados.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En cuanto a las ayudas, en Finlandia hay beneficios fiscales y varias subvenciones a

fondo perdido a la rehabilitación de viviendas a nivel de Administración Central.

Para la rehabilitación de edificios, Finlandia cuenta con subvenciones a fondo perdido,

subsidiación de intereses y garantías a nivel de la Administración Central

Existe un sistema de ayudas a fondo perdido y préstamos subvencionados para la

rehabilitación de edificios de viviendas para grupos especiales (incluidas las personas con

discapacidad).

También existen subvenciones para la rehabilitación de edificios si es para mejorar la

accesibilidad (por ejemplo la construcción de un ascensor en un edificio antiguo). Estas

subvenciones están disponibles para todos los habitantes,

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 217 de 344

En relación con las instituciones públicas donde se centralice la gestión de las solicitudes

de empresas y particulares para la obtención de ayudas a la rehabilitación, juegan un

papel muy importante el Centro de Desarrollo y Financiación de la Vivienda de Finlandia

(ARA) y los municipios (supervisión de edificios). En Finlandia existen varias

organizaciones semi-públicas que informan y ayudan en la rehabilitación de sus

asociados.

Existen ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para familias con bajos ingresos en forma de bonificaciones de intereses sobre

los préstamos para la rehabilitación de edificios residenciales destinados a viviendas

sociales.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre los requisitos que deben cumplir organizaciones sin fines

de lucro, empresas de vivienda y particulares para la obtención de ayudas a la

rehabilitación residencial. El Centro de Desarrollo y Financiación de la Vivienda de

Finlandia (ARA) es la institución que asigna los préstamos subvencionados por el Estado,

las garantías y subvenciones a empresas de vivienda con fines de rehabilitación de

viviendas.

Los municipios pueden ofrecer subvenciones para la rehabilitación de viviendas para las

personas.

Como síntesis del esquema de ayudas públicas en Finlandia, las bonificaciones de

intereses, garantías o subsidios se otorgan para promover la construcción, rehabilitación o

adquisición de viviendas por parte del Centro de Desarrollo y Financiación de la Vivienda

de Finlandia (ARA).

La propiedad de viviendas también se financia a través de desgravaciones fiscales en el

pago de intereses sobre préstamos para la vivienda personal. Los hogares también

pueden deducirse en concepto de “trabajo doméstico” parte de los costes de mano de

obra de la rehabilitación de sus viviendas.

Como síntesis de la interrelación entre las administraciones públicas para potenciar la

rehabilitación, hay tres autoridades en este sentido. Estos son el Ministerio de Medio

Ambiente, el Centro de Desarrollo y Financiación de la Vivienda de Finlandia (ARA) y los

municipios.

El Centro de Desarrollo y Financiación de la Vivienda de Finlandia (ARA) opera bajo la

supervisión del Ministerio de Medio Ambiente. Un número de municipalidades y empresas

inmobiliarias municipales participan en un programa especial para la mejora de los

suburbios, apoyado por el ARA.

El gobierno también ha comenzado un programa de lucha contra los daños causados por

la humedad y el moho en los edificios, otorgando subvenciones para renovación con el fin

de mejorar el empleo en el sector de reparaciones del hogar.

5. Papel de la Arquitectura

Los servicios que se ocupan o regulan las cuestiones relacionadas con la Arquitectura son

el Ministerio de Medio Ambiente, Ministerio de Educación y Cultura, Consejo Nacional de

Antigüedades, el Consejo de las Artes y Arquitectura de Finlandia, Museo de Arquitectura

Finlandesa, los municipios (planificación y supervisión de construcción), la administración

ambiental regional (orienta y supervisa los municipios) y la Asociación Finlandesa de

Arquitectos.

En cuanto a líneas políticas arquitectónicas, el programa actual del Gobierno de políticas

arquitectónicas se encuentra en el siguiente link: http://www.apoli.fi/prime103.aspx

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 218 de 344

Estas líneas políticas arquitectónicas hacen hincapié tanto en el derecho de los

ciudadanos como en el deber de asumir la responsabilidad de mantener el

medioambiente. Esa es la razón por la que la formación e información de los arquitectos

necesita ser mejorada.

Otros objetivos de la política son:

 Elevar la calidad de los edificios públicos y la administración de bienes.

 Promover el uso de los métodos que llevan a la buena arquitectura y la construcción

de alta calidad.

 Mejorar la innovación a través del patrimonio arquitectónico.

 Mejorar la conservación del patrimonio arquitectónico de Finlandia y desarrollar el

medioambiente como parte de la historia cultural y la arquitectura.

La Arquitectura en Finlandia se relaciona principalmente con la cultura, el medio ambiente

/ paisaje, la energía/ desarrollo sostenible, la innovación/ tecnología, la representación

social, la industria, el urbanismo/ espacios de uso público/ ciudad.

La política arquitectónica se basa en la "utilidad, durabilidad y belleza”. La utilidad incluye

la funcionalidad, la practicidad y el uso eficiente de los recursos. La durabilidad ha pasado

de ser simplemente la fuerza de las estructuras, a incluir la sostenibilidad ecológica. Sin

embargo, un mayor énfasis debe ponerse sobre las cualidades de la belleza y el confort

en el entorno urbano actualmente.

En Finlandia, se tiene en cuenta las características arquitectónicas de calidad de lo

existente y se potencia en edificios, en barrios, en conjuntos catalogados y en áreas

urbanas.

Según Finlandia, la arquitectura de calidad puede contribuir a la generación y el

mantenimiento de los recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

distintivas , la generación/creación de identidad de un determinado entorno ciudadano y

por tanto de orgullo y mejora en las condiciones de mantenimiento de los espacios de uso

común o públicos, la generación/mejora del empleo y la reducción de las emisiones de

gases de efecto invernadero y del consumo de energía.

Para Finlandia, resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido / rehabilitación, la ciudad

consolidada, las nuevas edificaciones aisladas, los nuevos desarrollos urbanos, el medio

urbano, el medio rural.

Se considera arquitectura la obra relacionada con la construcción de ciudad/vivienda y

toda construcción.

Se potencia la calidad de la arquitectura en las acciones de edificación/rehabilitación

emprendidas por las administraciones públicas, los entes mixtos de gestión urbana y de

vivienda y la iniciativa privada.

La legislación relativa a la Administración Pública y la Administración Central, Regional y

Municipal hacen hincapié en la asociación pública.

Finlandia considera útil que hubiese directrices comunitarias, que marcaran líneas de

política arquitectónica comunes a los Estados miembros de la U.E.

Para consultar experiencias concretas referentes al desarrollo de políticas de fomento de

la Arquitectura, puede visitarse:

http://www.apoli.fi/prime103.aspx

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 219 de 344

12 FRANCIA

Símbolo

FR

PIB en PPS EU-27

107,9

Superficie, km

2

543.965

Desempleo

9,4%

Población

64.350.759

IDH

0.961

Densidad, h/ km

2

118,3

Población urbana

76,7%

Construcción/PIB

6,70%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

En términos de rehabilitación, la legislación francesa se centra en:

 La vivienda y los edificios, interviniendo principalmente sobre la habitabilidad, los

aspectos térmicos y la accesibilidad.

 La expansión de los espacios, a través de la renovación urbana (a nivel del barrio)

que también inciden en la calidad de vida.

Las autoridades francesas competentes en vivienda coinciden con todos los aspectos de

la definición de rehabilitación propuesta.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación (Gobierno Central, Gobierno Regional, Gobierno Municipal), a los que se

añaden los departamentos y las mancomunidades.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

En Francia, existen varias disposiciones normativas donde se recoge que la rehabilitación

debe tener un “carácter integrado”:

 Ley del 1 de agosto 2003 de Orientación y Programación para la Ciudad y

Renovación Urbana (PNRU- Capítulo II): el Programa Nacional de Renovación

Urbana (PNRU – capítulo II), cuyo objeto es reestructurar barrios clasificado como

“Zonas urbanas sensibles”, con un objetivo de mezcla social, y de desarrollo

sostenible.

 Ley del 25 de marzo de 2009 de Movilización para la Vivienda y Lucha contra la

exclusión: el Programa Nacional de Recalificación de los Barrios Antiguos

Degradados (PNRQAD – capítulo III), cuyo objeto es recuperar centros antiguos

degradados recalificándolos, erradicando las infraviviendas, y aportando una

diversidad de las funciones urbanas y una mezcla social.

El “carácter integrado” de los proyectos de rehabilitación urbana se define por acciones de

reestructuración y de recalificación global de los barrios (servicios, accesos, infraestructura,

instalaciones públicas, intervenciones públicas de todo tipo en edificios residenciales y viviendas).

Estas acciones deben contribuir a favorecer la mezcla social, desarrollar un equilibrio

entre la vivienda y las actividades, buscar y mejorar la eficiencia energética y formar parte

de los procesos de desarrollo sostenible.

Para el parque privado, la rehabilitación urbana puede también considerarse como “integrada” si es

objeto de una operación tipo Operación Programada de Mejora de la Vivienda (OPAH), Operación

Programada Térmica de los Edificios (OPATB), Operación Programada de Mejora en un Sector

Protegido, Plan de Protección de los Edificios Degradados, Eliminación de la Vivienda Insalubre

(RHI), u Operación de Restauración Inmobiliaria (ORI).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 220 de 344

Además el proceso que resulta de los acuerdos de “Grenelle” (relativos al Medioambiente) tiene

previsto la realización de un “ecobarrio” en los municipios que tienen un proyecto de desarrollo

significativo y que animan las grandes ciudades a considerar mejor las cuestiones de sostenibilidad

urbana, mediante la identificación de las ciudades que iniciaron en colaboración con todos los

actores locales, un trámite innovador en términos de desarrollo urbano.

Para obtener fondos de la Unión Europea no es necesario que la rehabilitación tenga un “carácter

integrado”. Sin embargo, hay que diferenciar el concepto de ayudas públicas en Francia en materia

de Vivienda: para obtener ayudas presupuestarias, es necesario que la rehabilitación sea objeto de

un proyecto global integrado en el marco del PNRU o PNRQAD. Sin embargo existen ayudas

fiscales y ayudas procedentes de instituciones de crédito independientemente de que el proyecto

de rehabilitación de la o las Viviendas sea “integrado” o no.

La normativa sobre rehabilitación del parque residencial tiene como objeto: las Viviendas

y los Edificios:

 Código de Construcción y Vivienda (CCH).

 Ley n°2003-710 du 1/08/2003 (Capítulo II): http:/www.anru.fr; Reglamento general del

ANRU.

 Ley n°2009-323 del 25 de marzo 2009 (Capítulo III)

http:/www.legifrance .gouv.fr

http:/www.logement.gouv.fr: site DGALN: financiación vivienda, renovación urbana,

infravivienda.

Los aspectos que aborda la rehabilitación son:

 Aspectos arquitectónicos

o Reglamento Térmico RT 2012

o Eliminación de las Infraviviendas (RHI)

 Aspectos de Patrimonio

 Aspectos financieros

o Es más bien la normativa relativa a las ayudas financieras la que prevé medidas

relativas a la rehabilitación (y no la normativa relativa a la rehabilitación que

aborda aspectos financieros). Para las ayudas nacionales no fiscales, se trata

principalmente de subvenciones distribuidas por la Agencia Nacional de la Vivienda

(Anah) y la Agencia de Medio Ambiente y Gestión de la Energía (ADEME) y eco-préstamos

sin intereses (parque privado) o a tipo reducido (parque social). Este tipo de ayudas está

sujeto a condiciones relativas a la naturaleza de las obras y a las de los beneficiarios

(condiciones de residencia principal, y condiciones de los ingresos según proceda).

La normativa financiera relativa a la rehabilitación también prevé programas de renovación

llevados a cabo por la Agencia Nacional de Renovación Urbana, sujetos a normas

especiales para la concesión de ayudas públicas, y limitados a zonas urbanas legalmente

pre-definidas.

 Aspectos fiscales

o De la misma manera que para los aspectos financieros es la normativa fiscal la

que prevé disposiciones acerca de la rehabilitación. Se trata del IVA reducido

(5,5% en lugar de 19,6%) sobre las obras de mejora de las viviendas de más de 2

años. Algunas obras pueden también recibir ayudas fiscales (préstamo impuesto

para servicios de ayuda a las personas, equipamientos para personas mayores o

con discapacidad, préstamo impuesto desarrollo sostenible, eco-préstamo sin

intereses financiado por los bancos a través de préstamos de impuestos,

posibilidad de exención de impuestos sobre bienes inmobiliarios).

 Aspectos energéticos

o La normativa térmica se aplica a los edificios residenciales y terciarios existentes,

para las obras de renovación previsto por el promotor. El objetivo general es

asegurar una mejora significativa de la eficiencia energética de un edificio

existente cuando un promotor realiza obras susceptibles de aportar una mejora en

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 221 de 344

este aspecto. Las exigencias varían en función de la amplitud de las obras: cuanto

más importantes sean las obras, más elevadas serán las exigencias,

aproximándose a las de una construcción nueva.

 Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad

o La ley n° 2005-102 para la Igualdad de los derechos, la participación y la

ciudadanía de las personas con discapacidad, promulgada el 11 de febrero de

2005 consta de una parte importante relativa a la accesibilidad. Se debe asegurar

una accesibilidad « para todos », y por consecuente considerar todo tipo de

discapacidad: motora, sensorial e intelectual. Los edificios de viviendas colectivas

existentes objeto de obras importantes deberán estar en conformidad con esta ley.

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad

o La Ley del 2005 para la Igualdad cubre también los aspectos relacionados con la

discapacidad.

Además existe una disposición específica para:

 Los centros históricos.

No existe una normativa genérica, pero el “Arquitecto de los Edificios de Francia

(ABF)” deberá obligatoriamente dar su opinión, para los Permisos de Construcción

(PC) en centros históricos protegidos. Existen también dispositivos específicos para

los Sectores Protegidos, ZPPAUP, perímetro de Protección de los Monumentos

Históricos.

 Las áreas rurales

Para beneficiar de financiación pública las obras deberán relacionarse con:

o una operación programada (OPAH de revitalización rural o un programa general

dedicado a la lucha contra la infravivienda)

o acciones de lucha contra el saturnismo, de lucha contra la precariedad energética,

o de adaptación de la vivienda a situaciones de discapacidad o de envejecimiento.

2. Satisfacción de las necesidades de vivienda

En Francia, se observa un número importante de viviendas rehabilitadas con ayudas

públicas, debido en gran parte al hecho de que el parque residencial existente está

obsoleto, o inadaptado a la demanda.

Año 2000 2005 2008

Viviendas

310.633

Parque privado (2002): 178 385

Parque Público Estado (PALULOS): 132 248

203.869

 Parque privado: 132.057

 Parque Público Estado (PALULOS): 57.628

 Parque público ANRU: 14.184

210.491

 Parque privado: 112 761

 Parque Público Estado(PALULOS): 50 090

 Parque público ANRU:47 640

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Se trata de:

 Obras de acondicionamiento para mejorar el entorno de vida en los edificios de

viviendas sociales: realización de infraestructuras, redes y vías de comunicación,

creación de espacios públicos.

 Construcción, extensión y rehabilitación del equipamiento público (escolar,

administrativo, deportivo o cultural).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 222 de 344

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios, a

través de una participación mensual fija no revisable cuyo importe máximo corresponde a

la mitad de las cargas que se ahorrarían después de la inversión, y eso para un periodo

máximo de 15 años. Esto sólo se podrá realizar en el caso de que el propietario lleve a

cabo por lo menos dos acciones de mejora de la eficiencia energética, o si se realizan un

conjunto de obras con el objetivo de reducir el consumo de la vivienda por debajo del

umbral mínimo de eficiencia energética.

3. Creación de empleo

Francia considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar

la rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Se estima que se han generado unos 62.000 puestos de trabajo directos con las medidas

aplicadas.

Francia considera que la disponibilidad de profesionales y de mano de obra

especializados en su país no responde a las necesidades existentes en el sector de la

rehabilitación, sobre todo en lo que a técnicas y tecnologías innovadoras en el ámbito

térmico se refiere.

El sistema educativo francés (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Francia ha utilizado la modificación del reglamento FEDER para incluir gastos de

eficiencia energética en las viviendas sociales existentes en los programas operacionales

FEDER. Además considera que no se deben excluir a priori los gastos de vivienda, ni

siquiera en los antiguos estados miembros.

En Francia existen beneficios fiscales a la rehabilitación de viviendas

 a nivel estatal: IVA reducido (5,5%) para todo tipo de obras en edificios de viviendas

de más de 2 años, préstamos de impuestos para gastos que favorecen el desarrollo

sostenible, acondicionamiento específico para las personas mayores y con

discapacidad, deducción de todas las obras de mejora realizadas por los

arrendadores, exención de impuestos sobre bienes inmobiliarios para la

rehabilitación de las viviendas sociales, desgravación de impuestos sobre bienes

inmobiliarios para las obras de accesibilidad a las viviendas para las personas con

discapacidad y obras de ahorro energético.

 a nivel regional y local las ayudas no son obligatorias y por lo que pueden variar en

función de cada administración local.

Además existen subvenciones a fondo perdido, préstamos en condiciones privilegiadas y

garantías a la rehabilitación de viviendas, a todos los niveles de la Administración Pública.

En cuanto a la rehabilitación de edificios no se observa ningún beneficio fiscal, ni ayudas

públicas. A este respecto, se entiende que se trata de edificios cuyo uso es diferente de la

vivienda. Si no fuera este el caso, las respuestas relativas a las ayudas a la rehabilitación

de edificios son idénticas a las de rehabilitación de viviendas.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 223 de 344

 para adaptarlos a las necesidades de las personas mayores, lo que les permite

seguir viviendo en su propio domicilio.

o para adaptarlos a las necesidades de las personas con discapacidad a través de:

o Subvención de hasta el 70% de las obras subvencionables con un límite de 8.000€

concedido por la Agencia Nacional de la Vivienda

o Préstamos concedidos a los propietarios o los que gestionan edificios para la

rehabilitación que procure la a adaptación a las necesidades de los

discapacitados).

 utilizados por las familias de bajos ingresos, distinguiendo varios tipos de ayudas:

o Préstamos en condiciones privilegiadas

o préstamos a los arrendadores pudiendo financiar la adquisición o la construcción

de viviendas para alquilar, u obras de mejora.

o Préstamos a los arrendadores sociales. Estas viviendas están destinadas a las

familias con dificultades de integración y con recursos muy humildes.

o Prima de mejora para las viviendas con uso de alquiler y de ocupación social

(PALULOS) destinada a ayudar los “Oficios públicos HLM”, para mejorar las

viviendas de alquiler sociales existentes.

o Subvenciones: La Agencia Nacional de Vivienda (Anah) tiene como objetivo

promover el desarrollo y la calidad del parque residencial privado existente.

Concede subvenciones, sujetas a normas en función de límites de ingresos.

Aporta ayuda a los propietarios residentes y a los propietarios arrendadores.

Existen establecimientos públicos de asesoramiento donde se centraliza la información

sobre las condiciones exigibles para la obtención de ayudas a la rehabilitación residencial,

a través de la “Agencia Nacional de la Vivienda” y de “la Agencia del Medio Ambiente y

del Control de la Energía”. “Las Agencias Municipales de Información sobre la Vivienda

(ADIL)” proporcionan un asesoramiento gratuito a los particulares, sobre todo acerca de

los dispositivos de ayudas a la rehabilitación. Además las “Federaciones de Vivienda y

Desarrollo” y “PACT” y “ARIM” implantadas en todo el territorio desempeñan también un

papel de información y asesoramiento a los particulares.

El Estado ejecuta las políticas nacionales de fiscalidad, posibilidad de exenciones fiscales

locales, ayudas nacionales.

Las ayudas nacionales se distribuyen a través de la “Agencia Nacional de Vivienda”

(subvenciones), los bancos (préstamos), la “Agencia del Medio Ambiento y Control de

Energía” (ayudas específicas al desarrollo sostenible).

Las autoridades locales asignan sus ayudas según las condiciones y modalidades que

ellas mismas fijan, eventualmente en coordinación con las ayudas nacionales y los

establecimientos públicos nacionales implicados.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

 a nivel central, la “Dirección General de Patrimonio”, dependiente del Ministerio de

Cultura y de Comunicación, es competente en materia de Arquitectura

 a nivel local, la autoridad competente para la concesión de los permisos de

construcción puede incluir en la normativa urbanística disposiciones de ámbito

arquitectónico y paisajista.

 Delimitación del perímetro de protección de los monumentos históricos, perímetro en

el cual el aspecto arquitectónico de los demás edificios está sujeto a la opinión del

“Arquitecto de los edificios de Francia”

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 224 de 344

Existe además una línea de política arquitectónica: Ley de 1977 que requiere la

intervención de un arquitecto, con formación validada por el Estado, para la concepción

de edificios con una superficie neta superior a 170m². Los organismos competentes son:

 “Ministerio de Cultura y Comunicación (MCC)”

 “Direcciones Regionales de Asuntos Culturales (DRAC)”

 “Servicios Departamentales de Arquitectura y Patrimonio (SDAP)” (servicios

descentralizados del Estado)

 “Asesoría en Arquitectura, Urbanismo y Medio Ambiente (CAUE)” en los

departamentos, asociación fundada por iniciativa de los “Consejos Generales”

(órgano legislativo de los departamentos de acuerdo con la Ley de 1977 sobre la

Arquitectura.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de vivienda, habitabilidad y otros edificios.

En Francia, la Arquitectura se relaciona principalmente con la Cultura, el

Medioambiente/paisaje, y la Energía/desarrollo sostenible.

 los “Planes Locales de Urbanismo (PLU)” constan de un apartado relativo al

Medioambiente/Paisaje.

 En términos de Desarrollo Sostenible, las leyes "Grenelle" requieren de la

Arquitectura una mejor integración de materiales sostenibles y equipamientos de

producción de Energías Renovables en los sectores protegidos.

 Para Francia, la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano.

 Se tienen en cuenta las características de calidad de lo existente en los Edificios, los

barrios, los conjuntos catalogados.

 En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los conjuntos catalogados.

En Francia, la Arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, y la generación/mejora del empleo.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, las nuevas

edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, el medio

rural.

En general se considera Arquitectura toda construcción.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas, los entes mixtos de gestión urbana y

vivienda, y la iniciativa privada, mediante concursos de Arquitectos.

Francia no se pronuncia respecto a la conveniencia de la existencia de directrices

comunitarias de políticas arquitectónicas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 225 de 344

13 HUNGRIA

Símbolo

HU

PIB en PPS EU-27

64,4

Superficie, km

2

 93.030

Desempleo 10,1%

Población

10.030.975

IDH

0.879

Densidad, h/ km

2

107,8

Población urbana

66,3%

Construcción/PIB 4,60%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades húngaras competentes en vivienda coinciden con todos los aspectos de

las definiciones propuestas de rehabilitación de viviendas, edificios y áreas urbanas,

excepto con los puntos “Establecimiento de redes de climatización centralizadas

alimentadas con energías renovables” y “Establecimiento de redes de agua caliente

centralizadas alimentadas con energías renovables”, correspondientes a áreas urbanas.

Cabe mencionar que las acciones de rehabilitación de áreas urbanas propuestas se

centran en el entorno físico. El complejo significado de la rehabilitación urbana debería de

ampliarse a la rehabilitación del entorno social y económico.

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

No hay normativas que regulen el alcance y el concepto de rehabilitación.

En Hungría existen recursos financieros para la regeneración urbana que sólo pueden

ser utilizados con un enfoque “integrado”. La subvención para la regeneración urbana se

elabora en los programas financiados por la Unión Europea. Existen programas de

regeneración urbana financiados por la UE desde 2001 (“Phare”), que continuaron entre el

2004-2006 y seguirán entre el 2007-2013. Desde 2007 la política de rehabilitación urbana

integrada de los “ROPs”(Regional Operative Programs- Programas Operativos

Regionales) consta de dos tipos de programas que requieren ambos el enfoque integrado

de la actuación:

 Rehabilitación de la ciudad y de los centros de los distritos. En este caso, el

programa deberá incluir la participación de los ciudadanos y las intervenciones

privadas, la rehabilitación de los espacios públicos y los diferentes tipos de edificios.

 Rehabilitación de áreas urbanas desfavorecidas: el programa debe contener no sólo

elementos físicos, sino también sociales, mediante la inversión en las capacidades

de los habitantes de dichas zonas. (Ambos tipos de intervenciones FEDER y ESF

deben ser aplicadas.)

 Además, en 2007 se introdujo una nueva herramienta para establecer las bases para

el desarrollo urbano. En el marco del programa operativo regional, se exige a las

ciudades, para obtener subvenciones para cualquier tipo de regeneración urbana, la

elaboración de un Plan Integrado de Desarrollo Urbano. Este Plan debe seguir una

estructura temática estricta, preparada por el Ministerio para el Desarrollo Nacional y

de Economía. El Plan contiene una visión global de la situación de toda la ciudad y

define todas las áreas potenciales de desarrollo.

 A partir de 2009 es obligatoria la elaboración un Plan de Desarrollo Urbano Integrado

para todos los asentamientos urbanos (independientemente de que pudieran

dedicarse fondos de la UE) por la modificación de la Ley sobre el Entorno Construido

(Law on the Built Environment).

La normativa de rehabilitación húngara no aborda ninguno de los aspectos propuestos.

Cada programa de rehabilitación tiene sus propias condiciones y reglas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 226 de 344

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas. Existen diferentes programas de rehabilitación:

 Renovación de los edificios residenciales construidos con tecnología industrializada

(aislamiento térmico, modernización de la ingeniería, cambio de ventanas, uso de

energías renovables)

 Programa Nacional de Ahorro de Energía: rehabilitación de las viviendas construidas

tecnología tradicional para el aislamiento térmico, instalación de nuevas ventanas,

instalación de nuevos sistemas de calefacción y agua caliente y para el uso de

energías renovables.

Año 2000 2005 2008

Viviendas

1.913 (2001): Tecnología industrializada

21.319 (2001): Tecnología tradicional

32.538: Tecnología industrializada

74.944 (2003): Tecnología tradicional

74.778 (2009): Tecnología industrializada

10.297 (2009): Tecnología tradicional

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas: renovación de los edificios residenciales construidos con tecnología

industrializada

Año 2000 2005 2008

Edificios

36 (2001)

730

1.461 (2009)

La rehabilitación de edificios y viviendas no requiere cambios en el sistema de urbanización en la

mayoría de los casos. Sólo las intervenciones a gran escala que incluyen también la demolición o

construcción de nuevos edificios o viviendas requieren la creación de un nuevo plan de

zonificación.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

3. Creación de empleo

Hungría considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

Sin embargo no ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Hungría considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

Es la enseñanza universitaria (tanto el nivel superior como el medio) la que ofrece

formación orientada específicamente hacia el sector de la rehabilitación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 227 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Uso de los recursos FEDER para subvencionar gastos de viviendas.

 Desde el año 2007 la política de rehabilitación urbana integrada de los ROPs

(Regional Operative Programs- Programas Operativos Regionales) consta de dos

tipos de programas: rehabilitación orientada al mercado tanto de la ciudad como de

los distritos (extensión de las funciones urbanas) y rehabilitación de zonas urbanas

desfavorecidas.

 Sin embargo no existe información sobre el porcentaje de programas urbanos del

“ROP” que ha mejorado las condiciones de habitabilidad. Sin embargo se sabe que

de todos los recursos de los programas de rehabilitación urbana integrada sólo una

pequeña parte se destinó a programas de rehabilitación socialmente sensibles y sólo

una pequeña parte de estos recursos se utilizaron directamente para fines de

vivienda.

Alcance de dichas operaciones: la renovación de las partes comunes en las viviendas

plurifamiliares y las cooperativas de viviendas pueden recibir subvenciones para la

renovación de los principales elementos estructurales del edificio, para la renovación del

sistema de ingeniería o para la implementación de sistemas de energía renovable.

Medida en qué afecta el parque residencial existente: la renovación de los principales

elementos estructurales puede incluir el aislamiento de fachadas y de techos, cambio de

ventanas y puertas de la fachada. La implementación de sistemas de energía renovable

también tiene derecho a subvención.

Hungría tiene previsto aplicar las posibilidades abiertas por la modificación del

Reglamento (CE) nº 1080/2006 para financiar con recursos FEDER, gastos en mejoras de

la eficiencia energética y de utilización de energías renovables en las viviendas

existentes. Pero por ahora no se ha realizado nada al respecto.

En Hungría no existen beneficios fiscales a la rehabilitación de viviendas.

Sin embargo, existen otras ayudas económicas públicas a la rehabilitación de viviendas,

exclusivamente a nivel estatal: subvenciones a fondo perdido, préstamos en condiciones

privilegiadas y subsidios a préstamos.

No existen beneficios fiscales a la rehabilitación de edificios. Sin embargo, existen otras

ayudas económicas públicas a la rehabilitación de edificios residenciales, subvenciones a

fondo perdido a nivel estatal y local, préstamos en condiciones privilegiadas y subsidios a

préstamos, ambos a nivel estatal.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas con discapacidad: las subvenciones,

cantidad fija, cuyo objetivo es cubrir los gastos adicionales de rehabilitación de viviendas

para las personas con discapacidad, están disponibles en caso de:

 Construir o comprar una nueva vivienda

 Rehabilitar una vivienda usada

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial, ni instituciones públicas donde se centralice la gestión de las

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 228 de 344

solicitudes de empresas y particulares para la obtención de ayudas a la rehabilitación

residencial.

Síntesis ayudas públicas y beneficios fiscales existente a cada nivel de la Administración

Pública:

 En el programa para la renovación de edificios residenciales construidos con

tecnología industrializada, el Estado otorga subvenciones para las cooperativas de

viviendas o condominios (máx. 33% de los costes). El gobierno local puede

proporcionar una subvención adicional de hasta el 33% del coste total. Se pueden

abonar los costes con préstamos en condiciones privilegiadas.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios:

 si el gobierno local estuviera dispuesto a facilitar una subvención adicional, aparte de

la subvención del Estado en el marco del programa anteriormente mencionado, las

cooperativas de viviendas y condominios estarían más dispuestas a presentar una

solicitud y comenzar las obras de rehabilitación.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura: Ministerio para el Desarrollo Nacional y la Economía.

Con respecto a la existencia de una línea de política arquitectónica, actualmente está en

fase de elaboración la primera política arquitectónica nacional.

Principales características de la política arquitectónica:

1. El entorno edificado y sostenibilidad

2. El papel del arquitecto

3. El entorno construido en Hungría

4. Arquitectura y calidad - nuevo enfoque, pensamiento a largo plazo

5. Objetivos y elementos de la política arquitectónica húngara

5.1 El estado y el gobierno local

5.2 La calidad del diseño arquitectónico y la calidad de construcción

5.3 Nuestro patrimonio arquitectónico

5.4 Educación básica

5.5 Arquitectura y cultura

5.6 El papel de los medios de comunicación

5.7 Educación profesional

5.8 Investigación arquitectónica

5.9 Fomento y adjudicación

5.10 Reconocimiento internacional de la arquitectura húngara

5.11 Entorno legal, instituciones

6. Proposiciones y tareas principales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 229 de 344

Organismo responsable del establecimiento de las políticas arquitectónicas: El Ministerio

para el Desarrollo Nacional y la Economía.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de vivienda, habitabilidad, rehabilitación, espacio público y traza urbana: la “Ley

de Construcción” húngara regula en general la calidad arquitectónica, para todos los tipos

de edificios y construcciones.

En Hungría, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, el Urbanismo/espacios de uso público/ciudad y otros. La

protección del patrimonio arquitectónico se rige por la Ley sobre la Protección del Patrimonio

Cultural; la normativa denominada "ley de construcción" es la ley n ° 78 de 1997 sobre el desarrollo

(Mejora) y Protección y el Entorno Construido.

Relación entre la rehabilitación y el Medioambiente/paisaje: la normativa denominada "ley de

construcción" es la ley n ° 78 de 1997 sobre el desarrollo (Mejora) y Protección y el Entorno

Construido.

Se considera que la arquitectura tiene influencia en la conservación/mejora del entorno

urbano considerando éste como paisaje.

En Hungría no se utiliza el concepto de rehabilitación de vivienda integrado. La calidad

arquitectónica de los edificios nuevos y existentes se considera para todos los tipos de edificios en

el país.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Hungría, la Arquitectura de calidad puede contribuir a la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, la generación/mejora del empleo y la reducción de las

emisiones de gases de efecto invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, las nuevas

edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, y en medio

rural.

En general se considera Arquitectura la obra relacionada con la construcción de

ciudad/vivienda, y toda construcción en tanto que la opinión pública considera como

Arquitectura las obras únicas y las obras relacionadas con la construcción de las

ciudades/viviendas.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas.

Mecanismos concretos a través de los que se potencia la calidad de la Arquitectura:

 Para las administraciones públicas: procedimiento de contratación pública, concursos

de diseño.

 Para los edificios catalogados, para los edificios importantes por su tamaño, función

o ubicación (por ejemplo situado en una zona de protección del patrimonio local):

jurado arquitectónico. Como regla general los arquitectos locales y regionales tienen

como objetivo proteger la calidad del entorno construido.

En Hungría, hay mecanismos establecidos de participación ciudadana para trazar las

posibles políticas de Arquitectura. La política arquitectónica está elaborada dentro del

marco del Consejo Nacional de Arquitectura compuesto por delegados de las

organizaciones profesionales más importantes (Cámara de Arquitectos Húngaros,

Asociación de Arquitectos Húngaros, Sociedad de Urbanismo, etc.). El Foro del Consejo

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 230 de 344

Arquitectónico Nacional, formado por cerca de 90 arquitectos y especialistas, puede

formular observaciones sobre el texto.

Se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 231 de 344

14 IRLANDA

Símbolo

IE

PIB en PPS EU-27

135,4

Superficie, km

2

 70.273

Desempleo 11,8%

%

Población

4.450.014

IDH

0.965

Densidad, h/ km

2

63,3

Población urbana

60,5%

Construcción/PIB 8,50%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

El Gobierno irlandés coincide con las definiciones de rehabilitación propuestas en el

cuestionario. La protección del medio ambiente es cada vez más prioritaria en la política

nacional, con un amplio abanico de diferentes proyectos de rehabilitación en curso

actualmente.

 Irlanda posee numerosos programas de mejora del parque residencial social. Dos

áreas están siendo prioritarias actualmente: los esquemas de regeneración en áreas

clave, y un amplio esquema de reacondicionamiento de viviendas vacías. Se ha

promovido un conjunto de pequeños trabajos sobre la protección del medio ambiente,

por ejemplo la recogida de las aguas pluviales.

 Respecto a la rehabilitación de áreas urbanas, servicios como calefacción de distritos

están relativamente poco desarrollados en el contexto irlandés.

La responsabilidad por las materias relacionadas con rehabilitación pertenece al Gobierno Central y

a las autoridades locales.

No existe normativa que regule la definición y el alcance de la rehabilitación.

No hay regulaciones que establezcan que la rehabilitación debe tener el carácter de “integrada”

Aunque no existen disposiciones legales que rigen los proyectos de rehabilitación urbana,

aparte de las normas legales de construcción que se aplican a todas las obras de

construcción realizadas en Irlanda, el sistema irlandés opera dentro de un marco de

políticas generales establecidas por el Gobierno central y diseña las directrices para los

proyectos de vivienda que funcionan como un manual de buenas prácticas para el uso de

todo lo relacionado con los proyectos de vivienda: arquitectos, ingenieros, perito, etc. El

Gobierno Central también proporciona asesoramiento y orientación al Gobierno Municipal

sobre las necesidades que requieren estos proyectos, mediante circulares emitidas sobre

temas específicos. Para disponer de los fondos del Gobierno Central previstos para estos

proyectos, el Gobierno Municipal deberá cumplir con el asesoramiento y la orientación

provistos por el Gobierno Central.

Para acceder a algún tipo de fondos europeos o de ayudas públicas de los programas de

escala nacional es necesario que la rehabilitación tenga carácter “integrado”. Todos los

proyectos deben en primer lugar presentar un masterplan integral para la regeneración

social, física y económica de la zona.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 232 de 344

La normativa sobre rehabilitación. Se ha de tomar en cuenta que además de las normas

legales de construcción, Irlanda se rige por el asesoramiento/la orientación de las

autoridades locales para diferentes aspectos de la rehabilitación:

1. Proveyendo Casas y Comunidades Sostenibles (Política de Vivienda)

http://www.environ.ie/en/Publications/DevelopmentandHousing/Housing/FileDownLoa

d,2091,en.pdf / Delivering Homes; Sustaining Communities

2. Vivienda de Calidad para las Comunidades Sostenibles (Guía de Diseño):

http://www.environ.ie/en/Publications/DevelopmentandHousing/Housing/FileDownLoa

d,1979,en.pdf / Quality Housing for Sustainable Communities

3. Normas de Construcción:

Part A:

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1639,en.pdf

Part B

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1640,en.pdf

Part C

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1642,en.pdf

Part D

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1643,en.pdf

Part E

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1646,en.pdf

Part F

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1647,en.pdf

Part G

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,18514,en.pdf

Part H

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1649,en.pdf

Part J

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1650,en.pdf

Part K

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1651,en.pdf

Part L – Edificios no residenciales

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,20322,en.pdf

Part L - Viviendas

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,19069,en.pdf

Part L – Otras versiones

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

Part M

http://www.environ.ie/en/Publications/DevelopmentandHousing/BuildingStandards/

FileDownLoad,1655,en.pdf

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 233 de 344

4. Circulares para las autoridades municipales (se adjuntan copias electrónicas de las

3 circulares recientes más relevantes)

 Circular N10/07 – Guía de Buenas prácticas

 Circular N11/07 - Marco Político para la regeneración de los parques de vivienda de

las autoridades locales.

 Circular N11/08 - Programa de Obras de Recuperación

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos: la orientación sobre los aspectos urbanos abarca, entre otras

cosas, las siguientes cuestiones: el diseño en el contexto, la ubicación y las

características del área, la estructura urbana, el diseño de las calles, transporte, la

diversidad y mezcla de usos, la densidad y el espacio público abierto.

 Aspectos arquitectónicos: temas tratados en las pautas de diseño: selección de

lugares, instrucciones de diseño, objetivos de diseño urbano, diseño de sistema y

diseño de viviendas.

 Aspectos financieros: las directrices elaboradas por el gobierno central cubren

aspectos tales como cuestiones de adquisición, el uso del análisis coste/beneficio,

las fuentes de financiación disponibles para los proyectos.

 Aspectos energéticos: incluyen el concepto de energía sostenible, iluminación natural

y captación solar, aislamiento térmico, combustibles y calefacción, materiales de

construcción, agua y residuos.

 Aspectos de adaptación a las necesidades de las personas mayores y de las

personas con discapacidad/accesibilidad:

 Las directrices del Departamento de diseño de vivienda - Vivienda de Calidad para

las comunidades sostenibles, aconsejan que un requisito esencial para una vivienda

sostenible de buena calidad es que sea accesible y adaptable para todos los

residentes incluidos aquellos con movilidad reducida.

 La Parte M del Reglamento de Construcción, Acceso para personas con

discapacidad, requiere que las viviendas sean accesibles por personas con

discapacidad y que los edificios, que no sean viviendas, sean accesibles y utilizables

por personas con discapacidad. Todo lo relacionado con el diseño y la construcción

del desarrollo de viviendas, debe tener en cuenta la filosofía del acceso universal.

El diseño y el trazado de un plan de vivienda deben proporcionar la seguridad y el

acceso adecuado dentro de todas las viviendas, y a las instalaciones y servicios

adyacentes.

Existen disposiciones específicas para la rehabilitación de los centros históricos:

 El DEHLG (Departamento de Medio Ambiente, Patrimonio y Gobierno Local)ha

publicado la Protección del Patrimonio Arquitectónico: Directrices para las

autoridades de planificación en 2005. Aunque el contenido no pretende ser una

interpretación jurídica de los Convenios, Leyes, Reglamentos o procedimientos

contemplados en las directrices, el objetivo es ayudar a los planificadores y otros

involucrados en la comprensión de los principios rectores actuales de conservación y

restauración como se establece en el apartado (IV) 2000 de la Ley de Planificación y

Desarrollo. Estas directrices también establecen claramente el papel del

Departamento o la responsabilidad de desarrollar, promover e implementar políticas y

legislaciones para la protección del patrimonio arquitectónico y promover las mejores

prácticas de la arquitectura moderna que incluye obras apropiadas y regeneración de

las zonas históricas de la ciudad como ACA o áreas de conservación arquitectónica.

La guía es también una guía práctica para las autoridades de planificación y una

asistencia a los propietarios y ocupantes de las estructuras protegidas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 234 de 344

Existen disposiciones específicas para la rehabilitación de las áreas rurales. Las

directrices prestan una especial atención a una serie de cuestiones, entre ellas:

 La probable demanda a largo plazo para el tipo de alojamiento proporcionado en una

zona rural

 La disponibilidad de los servicios sociales necesarios para apoyar las necesidades

de los ocupantes, y

 La viabilidad y el coste de los servicios proporcionados tales como los servicios de

agua y alcantarillado.

2. Satisfacción de las necesidades de vivienda

Número de viviendas que han sido objeto de renovación con ayudas públicas:

Año 2000 2005 2008

Viviendas

N/D 600 600

No se dispone de estimaciones relativas al número de edificios que han sido objeto de

rehabilitación con ayudas públicas.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

 La urbanización es responsabilidad de las autoridades de planificación y es una

función que se lleva a cabo a nivel local. No siempre se requiere para un proyecto de

reconstrucción y no hay datos sobre la extensión de su uso en proyectos de

reconstrucción.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

3. Creación de empleo

Irlanda considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo, estimando que el número de puestos de trabajos directos

generados con las medidas aplicadas es de:

Año 2008 2009

Puestos

4.000 4.000

Relación entre rehabilitación del parque residencial y la creación y/o mantenimiento del

empleo: el cálculo se basa en la creación de 8 puestos de trabajo directos por cada € 1

millón de capital invertido en medidas de rehabilitación.

Irlanda considera que la disponibilidad de profesionales y de mano de obra especializados

en su país responde a las necesidades existentes en el sector de la rehabilitación: con el

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 235 de 344

cambio de ciclo del empleo en el sector de la construcción, existe actualmente un exceso

de trabajadores y profesionales en dicho sector.

En tanto que los programas de regeneración y los esquemas de remediación son

realizados por personal de los gobiernos locales, el sistema de formación profesional

(nivel medio) ofrece formación orientada específicamente hacia el sector de la

rehabilitación (WHS).

El “Programa Hogares Cálidos” (“Warmer Homes Scheme”) es ejecutado principalmente

por organizaciones basadas en la comunidad sin fines de lucro (“community based

organization”, CBO) en los hogares elegibles. Todas las CBOs involucradas en las obras

de instalación deberán haber recibido formación nivel 5 FETAC (Further Education and

Training Awards Council) en “Instalación de Aislamiento” y/o “Gestión de la energía en

edificios domésticos”.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Irlanda no ha aplicado y no tiene previsto aplicar las posibilidades abiertas por la

modificación del Reglamento (CE) nº1080/2006 para financiar con recursos FEDER

gastos en mejoras de la eficiencia energética y de utilización de energías renovables en

las viviendas existentes. Los Fondos FEDER ya están comprometidos en otras áreas de

gasto.

En Irlanda no existen beneficios fiscales a la rehabilitación de viviendas.

Existen subvenciones a fondos perdido a la rehabilitación de viviendas a nivel estatal y

local.

No existen beneficios fiscales a la rehabilitación de edificios.

Existen subvenciones a fondos perdido a la rehabilitación de edificios a nivel estatal y

local.

 Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores y con discapacidad:

 Los programas de subvención de adaptación de la Vivienda para las Personas

Mayores y Personas con Discapacidad, administrados por las autoridades locales

con la asistencia financiera del Estado (financiación del Gobierno central), facilitan la

vida independiente de las personas mayores en sus propios hogares. La subvención

cubre un amplio conjunto de propósitos, incluyendo la accesibilidad, el aislamiento y

ayudas a la movilidad. Se concedieron unas 11.500 subvenciones en el marco del

programa en el año 2009 con una financiación de aproximadamente 71 millones de

euros, aportada por el Estado, a las administraciones locales que administran los

programas.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos:

 El “Programa Hogares Cálidos” (“Warmer Homes Scheme”) proporciona mejoras de

la eficiencia energética a los hogares de bajos ingresos y que no pertenezcan a las

autoridades locales. Muchos de estos hogares son propiedad de personas mayores,

personas con discapacidad u otras personas en situación vulnerable.

 Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 236 de 344

Los programas de subvención de adaptación de la Vivienda para las Personas Mayores y

Personas con Discapacidad son administrados por las autoridades locales y unas de sus

funciones es proporcionar información sobre estos programas de subsidios para el

público.

 Energía Sostenible de Irlanda (Sustainable Energy Ireland-SEI) es la agencia

nacional de energía de Irlanda. Su misión es promover y contribuir al desarrollo de la

energía sostenible. Es responsable de estimular las políticas de energía sostenible y

las acciones de los organismos públicos, el sector empresarial, las comunidades

locales y los consumidores individuales. También administra los programas

destinados a crear conciencia y proporciona información, asesoramiento y publicidad

sobre las mejores prácticas.

Existen instituciones públicas donde se centraliza la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial

 Las autoridades locales llevan a cabo esta función a nivel local en relación con el

Programa de Subvención de adaptación de la Vivienda para las Personas Mayores y

Personas con Discapacidad.

 Sustainable Energy Ireland (SEI) es el único organismo que cumpliría las funciones a

nivel central.

Síntesis ayudas públicas y beneficios fiscales existentes a cada nivel de la administración

pública:

 Los programas de subvención de adaptación de la Vivienda se basa en los ingresos.

El importe máximo de ayuda para las Personas con Discapacidad es de 30.000

euros. La subvención máxima en el marco del Programa de Subvención a la Ayuda a

la Movilidad es de 6.000 euros. La Ayuda a la Vivienda para las Personas Mayores

tiene un máximo de 10.500 euros.

Interrelación entre las distintas administraciones públicas para potenciar la rehabilitación

de viviendas y/o edificios.

 En relación con el parque de viviendas sociales, la política se establece a nivel del

gobierno central y la mayor parte de los recursos (fondos) utilizados está asegurada

por el gobierno central, a través del Departamento de Medio Ambiente, Patrimonio y

Gobierno Local, que distribuye estos fondos a las autoridades municipales que

administran los proyectos de rehabilitación.

5. Papel de la Arquitectura

En cuanto a las entidades que se ocupan o regulan las cuestiones relacionadas con la

Arquitectura en Irlanda, tenemos las siguientes:

 Política de arquitectura, estándares y normativa: tanto El DEHLG (Departamento de

Medio Ambiente, Patrimonio y Gobierno Local) como el departamento responsable

del Gobierno Central de las áreas sectoriales como la política y la provisión de

capital para la Vivienda, Planificación, Patrimonio y Medio Ambiente se encargan de

la responsabilidad de establecer las políticas, directrices, normas y reglamentos de

diseño en relación con normas de calidad y buenas prácticas en Arquitectura, diseño

de viviendas, la planificación de la práctica y el diseño urbano son los

proporcionados tanto por el Sector Gobierno Local y el sector privado.

 Arquitectura como profesión: Según la Ley de Control de construcción 2007, el

Instituto Real de Arquitectos de Irlanda, RIAI, actúa como el órgano registro y

autoridad competente de los arquitectos en Irlanda. Aunque el RIAI lleva a cabo una

función estatutaria como Colegio de Registro y Autoridad Competente de los

arquitectos en Irlanda, estas funciones se llevan a cabo de forma totalmente

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 237 de 344

autofinanciada. El RIAI no recibe ninguna financiación gubernamental ni ayudas

estatales para esta función legal.

Todas estas instituciones están englobadas en el Departamento de Medio Ambiente,

Patrimonio y Gobierno Local.

Política del Gobierno de Arquitectura 2009-2015: “Hacia un futuro sostenible,

garantizando la calidad en el entorno construido”.

En octubre de 2007, el Ministro de Medio Ambiente, Patrimonio y Gobierno Local anunció

el desarrollo de una nueva política de arquitectura para continuar con el éxito de la

política del Gobierno anterior.

El Ministro nombró un Comité Directivo con representantes de un amplio espectro de los

sectores público y privado, para supervisar el desarrollo de la nueva política. El trabajo

del Comité de Dirección se apoyaba en tres grupos de enfoque:

 Promoción de la calidad en el entorno construido.

 Promover la sensibilización, la educación y la investigación.

 Promover la sostenibilidad.

Como parte del desarrollo de la política también se realizó una serie de reuniones

públicas y se recibieron propuestas a través de la Web.

El 8 de octubre de 2009, el Sr. John Gormley, TD, Ministro de Medio Ambiente,

Patrimonio y Gobierno Local puso en marcha la publicación oficial de la nueva política del

Gobierno en la Arquitectura 2009-2015: “Hacia un futuro sostenible, garantizando la

calidad en el entorno construido”.

Un marco político

La nueva política del Gobierno de Arquitectura 2009-2015 constituye el marco apropiado

para la aplicación de la política de arquitectura en los próximos 7 años. Se trata de

cuestiones que han surgido en los años transcurridos desde la publicación de la primera

política en la arquitectura, haciendo más hincapié en el desarrollo sostenible del medio

ambiente y el diseño urbano, manteniendo su respaldo y apoyo a la arquitectura moderna

de alta calidad, incorporando el patrimonio arquitectónico de una manera holística e

integrada y el desarrollo de acciones que respondan y promuevan el conocimiento en

estas áreas.

La política complementa y apoya al Gobierno la estrategia económica más amplia

"Construyendo la Economía Irlandesa Inteligente: Un Marco para la Sostenibilidad de la

Renovación Económica " en ámbitos como la investigación, la empresa ecológica y el

desarrollo de tecnologías eficientes y sostenibles para el entorno construido. Dentro de la

política hay varias acciones como las iniciativas de apoyo a la creación de empleo, el

espíritu empresarial y la exportación de las capacidades de Irlanda en el extranjero.

La política se compone de 6 capítulos y se estructura en 15 mensajes clave y contiene 45

acciones que deberán realizarse durante la vida útil de la política, sobre todo por una

serie de departamentos gubernamentales y agencias estatales. El Departamento de

Medio Ambiente, Patrimonio y Gobierno Local tendrá el papel principal en la aplicación de

más de la mitad de las acciones y tendrá la responsabilidad principal de la ejecución de

una serie de estas acciones así como la responsabilidad de la coordinación de la

aplicación de las 45 acciones contenidas en la Política.

Fomento de la Calidad

En este contexto, los objetivos de esta política en la arquitectura y el entorno construido

son: promover el conocimiento y comprensión de la contribución de un buen diseño a la

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 238 de 344

vida diaria y el bienestar de la sociedad en su conjunto. Un diseño de alta calidad, ya sea

en los detalles de los edificios en los que trabajamos o en los espacios y lugares que

compartimos socialmente, no debe ser visto como un lujo, realizable únicamente en

proyectos únicos. La obtención de buena arquitectura es fundamentalmente mucho más

que los edificios individuales. También debe ocuparse de la realización de un entorno

aceptable para todos.

Se prevé que las acciones específicas de la política del Gobierno de Arquitectura para el

2009-2015 abordarán áreas tales como estrategia para la arquitectura y la necesidad de

pruebas y la capacidad de investigación, incluida la necesidad de predicar con el ejemplo.

Uno de los principales objetivos es el desarrollo de la demanda de calidad en arquitectura

y diseño urbano en el entorno ampliado. La política reconoce el lugar de la arquitectura en

la sociedad como expresión de valores culturales, estéticos y sociales, tanto en el pasado

y el presente, y los desafíos y expectativas de futuro en la configuración de un entorno de

calidad sostenible. La intención de esta política es fomentar una conciencia de mejora de

la calidad en el entorno construido tanto a nivel económico como social y ambiental.

En Irlanda existe normativa que regula la calidad de la arquitectura en los aspectos de

vivienda, habitabilidad, rehabilitación, espacio público y traza urbana. Las principales

normativas son las siguientes:

 Directrices de Protección del Patrimonio Arquitectónico de Planificación de las

Autoridades (2004) y protección del patrimonio arquitectónico de lugares de culto:

Conservación Arquitectónica

 Directrices de servicios de guardería: Infraestructura social

 Estándares de Diseño de Nueva Apartamentos: Desarrollo Residencial

 Directrices de Planificación del comercio minorista: Comercio minorista

 Guía de gestión de la promoción de junio de 2007: Objetivos de la política y

estándares de promoción

 Guía de planes de promoción, Junio 2007: estrategia esencial

 Política del Gobierno en la Arquitectura 2009-2015: Hacia un futuro sostenible:

 Garantizar la calidad en el Medio Ambiente Construido: Calidad Arquitectónica

 Provisión de viviendas, comunidades y Mantenimiento de Calidad de Vivienda para

Comunidades Sostenibles guía de buena práctica 2007: Calidad de Vivienda y las

normas

 Paisaje y Evaluación del Paisaje: Impacto Visual

 Nota de orientación sobre el suministro de escuelas y la planificación del sistema:

Infraestructura social

 Desarrollo Sostenible en Zonas Urbanas Residenciales y mejores prácticas Manual

de Diseño Urbano (mayo 09): Diseño Urbano

En Irlanda, la arquitectura se relaciona principalmente con la cultura, el medio

ambiente/paisaje, la energía/desarrollo sostenible, la innovación/ tecnología, la

representación social, la industria y el urbanismo/ espacio de uso público/ ciudad.

Comunidades sostenibles y gestión integrada en la orientación de diseño urbano

En este contexto y en relación con la política del Gobierno de Arquitectura en 2009-2015

(octubre 2009), uno de los objetivos para lograr un entorno construido exitoso y de calidad

es la creación y gestión de comunidades sostenibles y barrios. Zonas donde el uso

eficiente del suelo, la alta calidad del diseño urbano y del paisaje y una efectiva

integración física y social de infraestructura se combinan para crear lugares donde la

gente desea vivir. Como principio general, el aumento de la densidad sólo será posible

mediante medios sostenibles de transporte.

La reciente política del Departamento de Transporte: “Transporte Inteligente - un futuro

sostenible de transporte: nueva política de transportes para Irlanda 2009-2020” señala la

importancia de alinear la ordenación del territorio y el transporte. Bajo la iniciativa de

desarrollo de las zonas, el Departamento de Medio Ambiente, Patrimonio y Gobierno

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 239 de 344

Local sigue de cerca la integración y coordinación de la provisión de infraestructura

básica.

Desarrollo Sostenible y paisaje/ medio ambiente

La política del DEHLG tiene un papel clave en la traducción de las políticas generales del

plan de desarrollo y objetivos a nivel local. El desarrollo sostenible significa garantizar que

todo desarrollo es viable en términos económicos, sociales y ambientales. Como tal, la

política de planificación debe ofrecer una orientación clara sobre las políticas de

desarrollo sostenible y los objetivos, que respondan a las diversas cuestiones planteadas,

como el cambio climático, la gestión de residuos, transporte, desarrollo urbano,

comunidades sostenibles, el uso de los recursos naturales, etc. La orientación de los

planes locales debe ser coherente con los objetivos de "El Plan Nacional de Cambio

Climático 2007-2012", que se basa en el compromiso con el desarrollo sostenible que

establece el Plan Nacional de Desarrollo 2007-2013.

Desde la publicación en abril de 2002, del Plan Nacional de Biodiversidad, es política del

Gobierno proteger, mantener y, cuando sea posible, mejorar la diversidad biológica (la

variedad de formas de vida en la Tierra) a lo largo de todo el entorno rural. El paisaje de

Irlanda de hoy es el producto de una intensa interacción entre los seres humanos y la

naturaleza durante miles de años. Esta interacción puede tener efectos positivos sobre la

biodiversidad. En ocasiones ha llevado a la creación de nuevos sitios y hábitats de

importancia para la conservación.

Se tiene en cuenta y se potencian las características arquitectónicas de calidad de lo

existente en edificios, en barrios, en entornos catalogados y en áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

El logro de la Calidad en Diseño Urbano: Directrices de Diseño Urbano del DEHLG

de 2009:

El urbanismo es el arte de hacer lugares para la gente. Incluye la forma en que se

comportan los espacios y asuntos como la seguridad ciudadana, así como su apariencia.

Se refiere a las conexiones entre personas y lugares, el movimiento y la forma urbana, la

naturaleza y del tejido urbano, y los procesos para garantizar el éxito en aldeas, pueblos y

ciudades.

El urbanismo crea una visión para un área y posteriormente despliega las habilidades y

recursos necesarios para hacer realidad esa visión. Un objetivo clave del diseño urbano

en obtención de comunidades sostenibles es la de reducir, en la medida de lo posible, la

necesidad de viajar, sobre todo en coche privado, facilitando el uso mixto de desarrollo y

promoviendo el uso eficiente del suelo y de la inversión en transporte público. Los planes

de área local que contengan estas políticas ayudarán a mantener viables los servicios

locales y el empleo.

Las autoridades de planificación deben promover la alta calidad de diseño urbano en su

área local: políticas, planes, objetivos y estándares.

El urbanismo es una clave para la creación de desarrollos sostenibles y las condiciones

para una vida económica próspera, para el uso prudente de los recursos naturales y del

progreso social. Un buen diseño puede ayudar a crear lugares animados, con carácter

distintivo, calles y espacios públicos que sean seguros, accesibles, agradables de usar, y

lugares que inspiren gracias a la imaginación y la sensibilidad de sus diseñadores.

En Irlanda, la arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, a la creación o mejora de la autoestima de la población que habita en un

lugar con determinadas características arquitectónicas de calidad y diferenciadoras, a la

generación/creación de identidad de un determinado entorno ciudadano y por tanto de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 240 de 344

públicos, a la generación/mejora del empleo y a la reducción de las emisiones de gases

de efecto invernadero y del consumo de energía.

Para Irlanda resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la ciudad

consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos urbanos, en

el medio urbano y en el medio rural.

Se considera como arquitectura la obra singular y la obra relacionada con la construcción

de ciudad/ vivienda.

Se potencia la calidad de la arquitectura en las acciones de edificación/ rehabilitación

emprendidas por las Administraciones Públicas, los entes mixtos de gestión urbana y de

vivienda.

Cuando los fondos públicos (Gobierno / Estado) se utilizan en una construcción o

proyecto de rehabilitación, la administración u organismo público que promueve la

actuación debe seguir los procedimientos de contratación pública. Para determinar la

oferta más ventajosa se utilizan mecanismos para evaluar la calidad y precio. El índice

calidad/precio para la mayoría de los proyectos de construcción es de 70(de calidad) al

30(de precios). Los índices calidad/ precio son específicos de cada proyecto y una vez

que han sido establecidos no están sujetos a cambios.

Como ejemplo de mecanismos de participación ciudadana pueden mencionarse las

Conversaciones sobre Arquitectura, la participación pública en el marco del Programa de

Acción Mundial 2008 2009-2015 y la Fundación de Arquitectura Irlandesa.

El Ministro de Medio Ambiente, Patrimonio y Gobierno Local ha nombrado un Comité

Directivo con representantes de un amplio abanico de los sectores público y privado para

supervisar el desarrollo de la política del Gobierno en la Arquitectura 2009-15. El trabajo

del Comité de Dirección fue apoyado por tres grupos, cada uno de ellos especializado en

uno de los tres temas centrales: promover la calidad en el entorno construido, (b)

promover la sensibilización, la educación y la investigación y (c) promover la

sostenibilidad. Se han llevado a cabo también una serie de reuniones públicas como parte

del desarrollo de la política, se recibieron opiniones a través de la Web y también se

recibieron opiniones a través de la Fundación de Arquitectura de Irlanda.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 241 de 344

15 ITALIA

Símbolo

IT

PIB en PPS EU-27

102

Superficie, km

2

 301.317

Desempleo 7,8%

Población

60.045.068

IDH

0.951

Densidad, h/ km

2

199,3

Población urbana

67,6%

Construcción/PIB 6,20%

Sistema Político: República. Democracia parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades italianas competentes en vivienda coinciden con todos los aspectos de la

definición de rehabilitación propuesta, excepto con el concepto global relativo a la

rehabilitación de las áreas urbanas.

 La renovación urbana no integra necesariamente la creación de redes centralizadas

alimentadas con energías renovables. Sin embargo existen, y se puede imaginar que

este tipo de operaciones será cada vez más frecuente.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación:

 Gobierno Central para los procedimientos, las líneas directrices

 Gobierno Regional para las leyes regionales de urbanismo

 Gobierno Municipal para el esquema director y su reglamento

Existen normativas que regulan el alcance y el concepto de rehabilitación: Ley nº457/1978

que define los diferentes niveles de rehabilitación.

Por regla general no existen disposiciones normativas donde se recoja que la

rehabilitación debe tener un “carácter integrado”: sin embargo el carácter “integrado” es

obligatorio en el ámbito de algunos sistemas de ayudas, como los “Contratos de Barrio”,

los Programas integrados de recalificación urbana, etc.

Cada dispositivo incluye su propia definición, por ejemplo:

 Contratos de Barrios: los contratos de Barrio son proyectos de revitalización urbana

(física y social) promovidos por los municipios en los barrios marcados por el

deterioro general de los edificios y del entorno urbano, y la falta de servicios en un

contexto de baja cohesión social y graves problemas de vivienda. Estos contratos

incluyen medidas para promover el desarrollo local, aumentar el empleo y la

integración social.

En Italia, para acceder a algún tipo de fondos europeos o de ayudas públicas de los

programas de escala nacional, es obligatorio que la rehabilitación responda a este

carácter “integrado”:

 En el marco de los proyectos urbanos realizados dentro de los POR (Proyecto

Operativo Regional) regionales que utilizan fondos FEDER, las reglas se definen en

cada programa regional.

 En el marco de los Contratos de Barrio, en lo que a construcción y planificación

urbana se refiere, los contratos deben:

o Renovar los edificios

o Fomentar el ahorro energético (paneles solares, redes de calefacción urbana)

o Mejorar los servicios del barrio

o Mejorar la calidad de las viviendas y del hábitat.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 242 de 344

 También hay un componente obligatorio de experimentación en las operaciones de

rehabilitación, de construcción, de renovación y de planificación de la renovación.

 Los proyectos deben ser ejecutados con la participación de los ciudadanos.

 El objetivo fundamental es estimular, a través de las subvenciones para las viviendas

y las obras de urbanización, la inversión de otras financiaciones públicas y privadas

para iniciativas sociales.

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas,

los edificios y las áreas urbanas:

 Ley 457 del 1978: art. 31, definición de los diferentes niveles de rehabilitación:

o Mantenimiento corriente

o Mantenimiento extraordinario (que incluye también la parte estructural de los

edificios)

o Restauración

o Rehabilitación (transformación radical de los edificios)

o Rehabilitación urbana (con demolición/reconstrucción)

 Contratos de Barrio1: art. 2 de las leyes 662/1996 (leyes del presupuesto 997) y

decreto del Ministro del 22 de octubre del 1997.

 Contratos de Barrio2: Ley 21/2001 y decretos del Ministro del 27 de diciembre 2001 y

del 30 de diciembre 2002

(link : http://www.mit.gov.it/mit/site.php?p=cm&o=vd&id=60)

 Programas de recalificación urbana para viviendas con alquiler moderado (Decreto

Ministro de Infraestructuras nº2295 del 26 de marzo 2008)

 Sociedades mixtas de Transformación Urbana (STU) : El artículo 120 del Decreto

Legislativo del 18 de agosto de 2000, n.267 "Texto de la legislación sobre las

autoridades locales”, ha reglamentado la capacidad de las ciudades metropolitanas y

de los municipios de establecer, con la participación de la provincia y de la región,

las sociedades anónimas mixtas público-privadas denominadas “Sociedades de

transformación urbana”, cuyo objetivo es concebir e implementar intervenciones de

transformación urbana en el contexto de la aplicación de los instrumentos de

planificación vigentes.

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos: Contratos de Barrio, de conformidad con el esquema

directivo.

 Aspectos financieros

o Contratos de Barrio1: subvenciones del Estado para la vivienda y la planificación.

Se favorece la contribución del sector privado.

o Contratos de Barrio2: Subvención del Estado sujeto a la contribución de las

regiones y de las autoridades locales para la vivienda y la planificación. Se

favorece la contribución del sector privado.

o Programa de recalificación urbana para viviendas con alquiler moderado:

subvención del Estado sujeto a la contribución de las regiones y de las

autoridades locales.

 Aspectos fiscales

o Posibilidad para los propietarios privados de deducir de los impuestos el 36% de

los costes de rehabilitación (límite de 48.000 €) prorrogado hasta el 2012.

o Posibilidad de deducir el 55% de los costes de rehabilitación energética: hasta

final del 2010.

o Tipo reducido del IVA de 10% para las obras de rehabilitación. Este tipo reducido

del IVA se aplica a las operaciones de mantenimiento ordinario y extraordinario

para la rehabilitación del patrimonio arquitectónico, privilegiando las viviendas,

tanto para las obras como para el suministro de materiales y mercancías, siempre

y cuando no representen una parte importante del valor global de la prestación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 243 de 344

 Aspectos energéticos

o Contratos de Barrio1: experimentación de técnicas para el ahorro energético.

o Contratos de Barrio2: experimentación de técnicas para el ahorro energético, la

sostenibilidad, etc.

o Programa de recalificación urbana para viviendas con alquiler moderado:

eficiencia energética de las viviendas 30% superior a lo previsto por las leyes

vigentes.

 Aspectos de adaptación a las necesidades de las personas mayores, y las personas

con discapacidad /accesibilidad

 Accesibilidad obligatoria (Ley 13/1989) para todo tipo de rehabilitación, según las

normas de la Ley 13 y su Decreto de aplicación.

No existe normativa específica para la rehabilitación de los centros históricos ni para la

rehabilitación de las áreas rurales.

2. Satisfacción de las necesidades de vivienda

Número de viviendas que han sido objeto de rehabilitación con ayudas públicas en Italia:

Año 2000 2005 2008

Viviendas

7.000 5.000 5.000

Número de edificios que han sido objeto de rehabilitación con ayudas públicas en Italia

(es una estimación):

Año 2000 2005 2008

Edificios 500 400 500

En Italia, las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, no pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios: se

puede aumentar el alquiler en el 5% de la inversión (en el caso de propietarios privados).

3. Creación de empleo

Italia considera que la rehabilitación puede contribuir al mantenimiento y/o generación de

empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo. No se ofrece una estimación de los puestos de trabajo directos

generados con las medidas aplicadas.

Italia considera que la disponibilidad de profesionales y de mano de obra especializados

en su país no responde a las necesidades existentes en el sector de la rehabilitación. La

eficiencia relacionada con la rehabilitación energética de las viviendas y la utilización de

fuentes renovables requiere una formación específica de la mano de obra en el sector de

la construcción. Los empleados en este sector pertenecen cada vez más a países

extranjeros (Albania, Rumania, Magreb) con un nivel de conocimiento insuficiente.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 244 de 344

El sistema educativo italiano no ofrece una formación orientada específicamente hacia el

sector de la rehabilitación. El desajuste entre la formación y la práctica profesional es muy

importante. Pocos cursos de formación abordan específicamente el tema de la

rehabilitación, mientras que las obras de rehabilitación representan en la actualidad la

mayoría de las inversiones en el sector de la construcción.

 Experiencias concretas relacionadas con la rehabilitación del parque residencial y la

creación y/o mantenimiento del empleo, consideradas como buenas prácticas: Contratos

de Barrio (descriptos anteriormente).

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Corresponde a cada una de las 19 regiones y de las 2 provincias autónomas, decidir

sobre el uso de la posibilidad abierta por la modificación del Reglamento (CE) para

financiar con recursos FEDER, gastos en la mejora de la eficiencia energética y de

utilización de energías renovables. Al día de hoy, sólo la región del Piamonte ha

anunciado un programa para la vivienda social.

Italia considera que la vivienda social debería ser elegible a nivel del FEDER en los

Programas Integrados de Rehabilitación (tanto para la construcción como para la

demolición de las viviendas obsoletas), y como parte de un programa de inversión local.

En Italia no existen beneficios fiscales a la rehabilitación de viviendas.

Existen otras ayudas económicas públicas a la rehabilitación de viviendas:

 a nivel estatal y regional: subvenciones a fondo perdido, préstamos en condiciones

privilegiadas, y subsidios a préstamos

Existen beneficios fiscales a la rehabilitación de edificios exclusivamente a nivel estatal.

Existen otras ayudas económicas públicas a la rehabilitación de edificios:

 a nivel estatal y regional: subvenciones a fondo perdido, préstamos en condiciones

privilegiadas, y subsidios a préstamos

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores.

Sin embargo existen ayudas económicas públicas para la rehabilitación de viviendas y/o

edificios:

 para adaptarlos a las necesidades de las personas con discapacidad:

o Ley del 9 de enero 1989, nº13, Disposiciones destinadas a facilitar la superación y

la eliminación de las barreras arquitectónicas en los edificios privados.

o Decreto ministerial – Ministerio de las Obras Públicas Junio 14, 1989, nº236.

o "Prescripciones técnicas necesarias para garantizar la accesibilidad, la

adaptabilidad y la posibilidad de visitar viviendas en los edificios privados y

viviendas sociales subvencionadas, cuyo objetivo es reducir y eliminar las barreras

arquitectónicas".

 utilizados por las familias de bajos ingresos, distinguiendo varios tipos de ayudas:

o a nivel nacional: Contratos de Barrio1 y 2, y Plan de Vivienda DL 112/2008

o a nivel regional: diferentes programas regionales.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial, ni instituciones públicas donde se centralice la gestión de las

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 245 de 344

solicitudes de empresas y particulares para la obtención de ayudas a la rehabilitación

residencial.

Síntesis ayudas públicas y beneficios fiscales a cada nivel de la administración pública:

 a nivel nacional: Contratos de Barrio1 y 2, y Plan de Vivienda DL 112/2008

 a nivel regional: diferentes programas regionales.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios

Nivel nacional Regional Municipal

Organismos de

vivienda social

Normas de

Urbanismo:

procedimientos

(código de la

construcción)

Ley regional de

Urbanismo

Esquema director

Promoción y

financiación de los

programas

experimentales

Co-financiación de

los programas

nacionales

Co-financiación de

los programas

nacionales y

proposiciones de

proyectos

Promoción y

realización de

proyectos en

colaboración con las

ciudades.

Promoción de los

programas de

recalificación

urbana

Proposición de

proyectos

Promoción y

realización de

proyectos en

colaboración con las

ciudades

Para la Energía:

líneas directrices

generales

Normas regionales

de detalle, en

algunos casos

diferentes de las del

Estado

Reglamentos

municipales

Ejecución

Normas fiscales

 Fiscalidad local

(impuestos sobre

bienes

inmobiliarios- ICI)

5. Papel de la Arquitectura

En Italia no existen servicios que se ocupen o que regulen las cuestiones relacionadas

con la Arquitectura.

No existe una línea de política arquitectónica.

Organismos responsables del establecimiento de las políticas arquitectónicas:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 246 de 344

 Las municipalidades son competentes para juzgar la calidad arquitectónica de los

proyectos de rehabilitación de los edificios no catalogados.

 El Servicio Regional de Protección de los monumentos históricos juzga los proyectos

relativos al patrimonio catalogado (se considera como catalogado todo edificio

público de más de 50 años).

No existen normativas que regulen la calidad de la Arquitectura. Actualmente se está

discutiendo un proyecto de Ley sobre la calidad arquitectónica.

En Italia, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, y la representación social. Esta repuesta es subjetiva ya que no

se refiere a ninguna normativa.

Se considera que la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano.

Se tienen en cuenta las características de calidad de lo existente en los conjuntos

catalogados.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los edificios, los barrios, los conjuntos catalogados, y las

áreas urbanas. Las reglas que se deben aplicar están definidas por el Reglamento de

urbanismo municipal, que normalmente prevé una protección de la parte antigua de la

ciudad.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos. Sin embargo todo depende de la amplitud de la operación de rehabilitación. En

el caso de los Programas integrados, los espacios públicos son considerados como parte

importante de la operación.

En Italia, la Arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, la generación/mejora del empleo, y la reducción de las emisiones de gases de

efecto invernadero y del consumo de energía. Este último parámetro (consumo de

energía) depende de lo que uno considere como arquitectura. Si la noción de arquitectura

incluye la de sostenibilidad, parece evidente que la arquitectura contribuye a la reducción

del consumo de energía. Pero esta dimensión de la Arquitectura aún no está

suficientemente considerada.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, y los

nuevos desarrollos urbanos. Para Italia, el esfuerzo principal debe tener como objetivo la

renovación del parque antiguo y la reconversión de las áreas industriales abandonadas

(baldíos urbanos) dentro de la ciudad. No obstante la demanda de vivienda es muy

elevada implicando un esfuerzo de construcción de nuevas viviendas, lo que supone la

gestión de nuevos desarrollos urbanos, que podrían convertirse en modelos del nuevo

enfoque de la sostenibilidad urbana.

En general se considera Arquitectura la obra singular, y toda construcción. Todo edificio y

planificación urbana es una obra de Arquitectura, no obstante las ciudades suelen

centrarse en la calidad arquitectónica de los grandes edificios o infraestructuras públicas.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas, y los entes mixtos de gestión urbana y

vivienda. Las obras de rehabilitación de los edificios públicos más importantes son objeto

de concurso de arquitectura.

 No hay ningún mecanismo establecido de participación ciudadana para trazar las

posibles políticas de Arquitectura. Existen pocos ejemplos de este tipo.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 247 de 344

 No se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la Unión Europea. Cada país tiene su

propia cultura acerca de la conservación del patrimonio, por lo que no es deseable que

hubiese líneas comunes a todos los países. Además, la diversidad es también una de las

riquezas de Europa.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 248 de 344

16 LITUANIA

Símbolo

LT

PIB en PPS EU-27

61,9

Superficie, km

2

 65.300

Desempleo 9,8%

Población

3.349.872

IDH

0.870

Densidad, h/ km

2

51,3

Población urbana

66,6%

Construcción/PIB 10,00%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

En relación la definición propuesta de rehabilitación de vivienda, no coincide en ninguno

de sus puntos con el Programa de Modernización (Rehabilitación) de Lituania.

El Programa de Modernización de Lituania se ha desarrollado con el fin de invertir los

fondos en el programa de eficiencia energética y otras mejoras sólo en edificios de

apartamentos. En relación con la rehabilitación de viviendas, depende de la decisión del

propietario.

Por el contrario, en relación con la rehabilitación de edificios, la coincidencia con la

definición propuesta es del 100% de los puntos.

En rehabilitación de zonas urbanas, nuevamente Lituania está de acuerdo con todos los

puntos de la definición propuesta.

Los proyectos de rehabilitación de amplia actuación son limitados debido a la débil

situación económica y financiera. La prioridad se da a la rehabilitación de edificios de

apartamentos integrados en los planes de desarrollo sostenible.

Las competencias en materia de rehabilitación están a nivel de las administraciones

Central y Municipal.

Existe normativa específica sobre rehabilitación y se requiere que ésta tenga el carácter

de “integrada”

El Gobierno de Lituania ha decidido apoyar un programa de inversiones en eficiencia

energética mediante la modernización de los edificios de apartamentos. Estas inversiones

deberían dar lugar a la reducción del consumo de energía, disminuyendo la dependencia

del país respecto de los proveedores de combustible externo, así como la reducción

significativa de emisiones de CO2. Lituania ha creado un mecanismo financiero sostenible

dirigido a la gestión de diversos problemas relacionados con la vivienda en las zonas

urbanas.

En Lituania la normativa sobre rehabilitación sólo cubre edificios y áreas urbanas y no las

viviendas. A este respecto las principales disposiciones normativas son las siguientes:

 La Ley del Estado para adquirir, alquilar una vivienda o para la modernización de

edificios de apartamentos.

 Reglas para la asignación de ayudas del Estado a la renovación y modernización de

los edificios de apartamentos.

 La Ley de Planificación Territorial de la República de Lituania.

 Las normas sobre los planes integrales.

www.am.lt

www.bkagentura.lt

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 249 de 344

www.atnaujinkbusta.lt

La normativa sobre rehabilitación aborda:

 Aspectos urbanísticos:

o los proyectos de rehabilitación (modernización) de edificios de apartamentos en el

Programa de Modernización debe ser una parte de los planes integrados de

desarrollo urbano sostenible.

 Aspectos arquitectónicos:

o todos los proyectos de rehabilitación (modernización) deben ser conformados por

el Arquitecto del Ayuntamiento en el que se aplica.

 Aspectos financieros:

o El paquete de incentivos financieros del Programa de Modernización se compone

de dos elementos: (i) reembolso del 50 por ciento de los gastos para la

preparación del Proyecto de Renovación y la supervisión técnica de la

construcción para lograr un nivel de eficiencia energética elevado, y (ii) reembolso

del 15 por ciento de la inversión para las medidas que aumentan la eficiencia

energética según se define en el plan de inversiones de acuerdo con el Programa

de Renovación, que alcance un nivel de eficiencia energética de "C" (el aporte de

energía de calefacción es 80-115 kWh/m2 / año) o más elevado. Esto constituye

un incentivo para superar el nivel “D”, requisito mínimo para la obtención del

préstamo.Además de acuerdo a la Ley de Apoyo a la vivienda se garantiza a los

beneficiarios finales que la tasa anual de interés fija sobre los préstamos

concedidos a la modernización no superará el 3 por ciento durante toda la vigencia

del préstamo.

El Estado compensa el 100% de los gastos de inversión a los hogares de bajos

ingresos.

 Aspectos energéticos:

o de conformidad con el Programa para la Rehabilitación (modernización) de los

edificios de apartamentos, el apoyo estatal se proporciona a los propietarios de los

edificios de apartamentos, que fueron construidos de conformidad con los

permisos de construcción expedidos antes de 1993. Los proyectos de renovación

deben centrarse en la eficiencia energética.

El Estado reembolsará el 50 por ciento de los gastos para la preparación del

Proyecto de Renovación y supervisión técnica de la construcción para lograr un

nivel de eficiencia energética de "D" o mejor, y (ii) reembolsará el 15 por ciento de

la inversión para las medidas que aumentan la eficiencia energética tal como se

define en el plan de inversión, de conformidad con el Programa de Renovación,

sujeto al alcance de un nivel mínimo de eficiencia energética de "C" (el aporte de

energía de calefacción es kWh/m2/año 80-115).

Existe normativa específica para la rehabilitación de centros históricos. Según dicha

normativa, los edificios renovados en proyectos de modernización en los centros

históricos de las ciudades tienen que mantener autenticidad.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 250 de 344

2. Satisfacción de las necesidades de vivienda

La rehabilitación de edificios con ayuda pública en Lituania arroja los siguientes datos:

Año 2000 2005 2008

Edificios 1 307

No se facilitan datos sobre la rehabilitación de viviendas, en consonancia con la falta de

actuación de la administración en esa área.

Las actuaciones de rehabilitación pueden conllevar, simultáneamente, ayuda

pública para intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos.

La inversión en vivienda en el marco del Programa Operativo para la Promoción de

la Cohesión "Renovación de viviendas multifamiliares para, en primer lugar, incrementar la

eficiencia del consumo de energía" se está llevando a cabo simultáneamente con el desarrollo

de los territorios problemáticos en el marco del Programa Operacional de Promoción de la

Cohesión "Desarrollo de territorios problemáticos", integrándolos así en los programas de

desarrollo urbano de estas áreas.

La rehabilitación de edificios multifamiliares incluye las inversiones en mejora del área

residencial.

Los propietarios o inversores no pueden transferir coste de inversión (en parte) a los

arrendatarios.

3. Creación de empleo

Lituania considera que la rehabilitación contribuye al mantenimiento y/o generación de

empleo.

Si bien se han aplicados medidas de potenciación de la rehabilitación para la creación y/o

mantenimiento de puestos de trabajo, no hay datos disponibles que muestren el número

de puestos de trabajo directos generados con las mismas.

En opinión de Lituania, la disponibilidad de profesionales y mano de obra especializada

en este país es el adecuado para las necesidades del sector de la rehabilitación. Por

ejemplo, en el primer trimestre de 2008 el número total de personas que trabajan en el

sector de la construcción fue de 116.118. En el tercer trimestre de 2009 el número de

personas empleadas en el sector de la construcción disminuyó hasta 78.615. A lo largo

del año el trabajo en la construcción disminuyó 43,5 por ciento. Esto nos muestra que el

mayor número de personas desempleadas del sector de la construcción está disponible

para el sector de la rehabilitación.

El sistema educativo ofrece formación orientada específicamente hacia el sector de la

rehabilitación en enseñanza universitaria y formación profesional en los grados superior y

medio.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Uso de los recursos FEDER para subvencionar los gastos de vivienda: de acuerdo con la

medida del Programa Operativo de Promoción de la Cohesión "Renovación de viviendas

multifamiliares para, en primer lugar, aumentar la eficiencia del consumo de energía",

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 251 de 344

referido a las disposiciones del Reglamento 1828/2006, artículo 47, las actividades

subvencionables de modernización de casas multifamiliares son: la revisión o la

reconstrucción de los sistemas de calefacción (con excepción de los radiadores en los

apartamentos), agua caliente y fría y redes de alcantarillado, (con excepción de la

ingeniería sanitaria), los sistemas eléctricos dentro de los edificios (excepto los

dispositivos de iluminación en los apartamentos), sistemas de alarma de incendios,

sistemas de ventilación natural, sistema de recogida de basura y reestructuración de las

ventanas y los portales, la revisión o cambio de los ascensores, vidrios de los balcones

en el marco del proyecto común de acristalamiento de todos los balcones y galerías del

edificio, la revisión o la reconstrucción de los techos.

La inversión se concede solamente a las casas multifamiliares construidas antes de

finales de 1993. Está previsto que se aplicará en consonancia con otras medidas del

programa de cohesión.

El objetivo de las medidas de rehabilitación es renovar las casas multifamiliares para, en

primer lugar, aumentar la eficiencia del consumo de energía.

Lituania ha empezado a utilizar las nuevas posibilidades que concede el uso de los fondos

FEDER para financiar el gasto en eficiencia energética y el uso de energía renovable en

el parque de viviendas existentes.

Los principios y estrategias que rigen el desarrollo regional europeo han sido

replanteados respecto al Reglamento (CE) n º 1080/2006 del Parlamento Europeo y del

Consejo. Uno de los instrumentos para la aplicación de los fondos desembolsados por los

Fondos FEDER es la iniciativa "Apoyo Conjunto Europeo para Inversión Sostenible en

Zonas Urbanas’’ (Joint European Support for Sustainable Investment in City Areas -

JESSICA). Un estudio de evaluación JESSICA se llevó a cabo durante el proceso de

preparación para la aplicación de JESSICA en Lituania, así como un estudio de

evaluación complementaria sobre la posible aplicación del instrumento JESSICA a la

eficiencia energética en el sector de la vivienda en Lituania.

El acuerdo de financiación ha sido proporcionado entre el Banco Europeo de Inversiones

(BEI), el Ministerio de Finanzas y el Ministerio de Medio Ambiente. Las Partes han

concluido que el fondo de cartera JESSICA se organizará como un ''bloque de

financiación independiente'' dentro del BEI, de conformidad con este acuerdo, que permite

el artículo 43, par. 3 del Reglamento N º 1828/2006.

En opinión de Lituania, los gastos de vivienda en los reglamentos de los Fondos

Estructurales asignados a la financiación de las políticas regionales de los Estados

miembros a partir de 2014 debería aumentar.

Al hablar de ayudas a la rehabilitación de edificios sólo existen ayudas a nivel de

subvenciones a fondo perdido, préstamos en condiciones privilegiadas y garantías a nivel

de Administración Central.

Los municipios pueden contribuir mediante subvenciones y/o la preparación de la

documentación del proyecto a la rehabilitación (modernización) de los edificios

residenciales en su territorio.

No existen ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas mayores, sin embargo, si

existen ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas con discapacidad: las

personas con discapacidad pueden obtener asistencia financiera para la rehabilitación de

viviendas o edificios de viviendas a través del Programa de Adaptación de la Vivienda

para Personas con Discapacidad 2007-2011.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 252 de 344

La Ley de Ayudas del Estado para adquirir o alquilar una vivienda y modernizar edificios

de apartamentos prevé cuatro tipos de situaciones para la modernización:

 Créditos subsidiados

 Compensación del 50 por ciento de los gastos para la preparación de proyectos de

modernización.

 Compensar el 15 por ciento de los gastos para las inversiones en medidas de

aumento de la eficiencia energética.

 Compensación de gastos de 100 por ciento para personas de bajos ingresos. 100 por

ciento de apoyo estatal (préstamo, tasa de interés, preparación de documentación

técnica, control del edificio, seguro de préstamos, se proporcionarán a familias de

bajos ingresos o personas que viven solas, con derecho a obtener compensaciones

por los gastos de calefacción, tal como se especifica en la Ley de apoyo social a

familias de bajos ingresos y personas que viven solas, adoptada en 2006).

En cuanto a las instituciones públicas de asesoramiento a empresas y particulares donde

se centraliza la información para la obtención de ayudas para la rehabilitación residencial,

son las siguientes:

 Desarrollo Urbano y de la Vivienda

 Agencia dependiente del Ministerio de Medio Ambiente que informa a las familias e

individuos.

 Asociaciones de Vivienda o de Administración de Viviendas de las empresas

(administrador de las instalaciones de uso común) o de propietarios de vivienda.

En relación con las instituciones públicas donde se centralice la gestión de las solicitudes

de empresas y particulares para la obtención de ayudas a la rehabilitación, son las

siguientes:

 Agencia de Vivienda y Desarrollo Urbano: es responsables de la gestión de los

proyectos de modernización en el marco del Programa de Renovación. Cuenta con

10 departamentos en las diferentes ciudades.

 Agencia de la Vivienda y del Desarrollo Urbano: gestiona las solicitudes de ayuda, la

documentación y proporciona las ayudas estatales. La Agencia se encarga de la

supervisión del Programa de Renovación, evalúa el cumplimiento de las inversiones

comprometidas en el proyecto de renovación y la aplicación efectiva de las medidas

estipuladas en dicho proyecto.

La síntesis del esquema de ayudas públicas y beneficios fiscales existentes a cada nivel

de la administración pública comprende:

 La Ley sobre la ayuda estatal a la compra o alquiler de viviendas y de Modernización

de apartamentos prevé varias situaciones para la modernización:

 La concesión de créditos subvencionados y la compensación los gastos de 100 por

ciento para personas de bajos ingresos. La tasa de interés fija sobre los préstamos

concedidos a la modernización de los beneficiarios finales no superará el 3 por ciento

para todo el plazo del préstamo de modernización, es decir, por un período de hasta

20 años. El vencimiento del préstamo se estipula en el acuerdo de concesión del

préstamo, de acuerdo con la evaluación del periodo de recuperación de la inversión

establecido en el plan de inversiones del proyecto de renovación.

 Además de los préstamos de modernización, algunos proyectos de renovación

pueden también ser seleccionados para recibir incentivos adicionales, destinados a

fomentar la participación y fomentar las mejores prácticas de los inversores

potenciales, ofreciendo descuentos si se alcanzan las mejoras de rendimiento

propuestas. El paquete de incentivos adicionales se compone de dos elementos: (i)

reembolso del 50 por ciento de los gastos para la preparación del Proyecto de

Renovación y la supervisión técnica de la construcción para lograr un nivel de

eficiencia energética elevado, y (ii) reembolso del 15 por ciento de la inversión para

las medidas que aumentan la eficiencia energética según se define en el plan de

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 253 de 344

inversiones de acuerdo con el Programa de Renovación, que alcance un nivel de

eficiencia energética de "C" (el aporte de energía de calefacción es 80-115 kWh/m2 /

año) o más elevado. Esto constituye un incentivo para superar el nivel “D”, requisito

mínimo para la obtención del préstamo.

5. Papel de la Arquitectura

Las instituciones que se ocupan o regulan las cuestiones relacionadas con la Arquitectura

son las siguientes:

 El Ministerio de Medio Ambiente se encarga de la regulación estatal desde 1991

(División de Desarrollo Urbano y Arquitectura).

 Asociación Lituana de Arquitectos.

 Cámara de Arquitectos de Lituania.

La Cámara de Arquitectos de Lituania y la Asociación Lituana de Arquitectos tienen

estatuto de asociaciones profesionales.

La Política Arquitectónica fue adoptada en 2005 por 5 años (2005-2010). Se preparará la

siguiente para los próximos 5 años (2011-2016).

El objetivo principal de la política arquitectónica es garantizar medidas para promover la

calidad de la arquitectura y trasponer la normativa de la UE.

En Lituania prevalece la política de Estado de arquitectura, ya que Lituania es

relativamente un pequeño país (todos los municipios y las ciudades tienen sus planes

generales).

Los entes responsables son: el Ministerio de Medio Ambiente a nivel estatal y los

municipios en el ámbito local.

Hay normativas que regulan la calidad de la arquitectura en vivienda, habitabilidad,

rehabilitación, espacio público y traza urbana.

La nueva Ley de Arquitectura de la República de Lituania está en proceso de preparación

por los Ministerios de Medio Ambiente, Educación y Cultura.

En Lituania la arquitectura se relaciona principalmente con la cultura, el medioambiente/

paisaje, la energía/ desarrollo sostenible, la innovación/ tecnología, la representación

social, la industria y el urbanismo/ espacio de uso público/ ciudad.

La Política de Estado sobre el paisaje fue adoptada en Lituania en 2004.

Los planes generales de todas las ciudades y pueblos son elaborados en el marco del

desarrollo sostenible.

En Lituania se tienen en cuenta y se potencian las características arquitectónicas de

calidad de lo existente en edificios, barrios, conjuntos catalogados y áreas urbanas.

Los debates y discusiones sobre la rehabilitación de las viviendas es un tema de

actualidad. El principal problema de Lituania es la calefacción durante 6 meses en

promedio al año y su coste. Estas cuestiones influyen en gran medida en las condiciones

de vida.

Lituania es un país con gran número de parques y plazas en las ciudades. Todos los

esfuerzos van encaminados para mantener esta tradición.

En Lituania, la arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, a la creación o mejora de la autoestima de la población que habita en un

lugar con determinadas características arquitectónicas de calidad y distintivas, a la

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 254 de 344

generación/creación de identidad de un determinado entorno ciudadano y por tanto de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, a la generación/mejora del empleo y a la reducción de las emisiones de gases

de efecto invernadero y del consumo de energía.

Para Lituania resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la ciudad

consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos urbanos, en

el medio urbano y en el medio rural.

En Lituania se considera como arquitectura sólo la obra relacionada con la construcción

de ciudad/ vivienda.

Se potencia la calidad de la arquitectura en las acciones de edificación/ rehabilitación

emprendidas por las administraciones públicas, los entes mixtos de gestión urbana y de

vivienda y la iniciativa privada.

Los arquitectos están certificados para garantizar la calidad de sus servicios. El Ministerio

de Medio Ambiente estableció un premio para el mejor proyecto arquitectónico. Se

realizan varios concursos de arquitectura y existen varias revistas relacionadas con el

campo de la arquitectura.

El mecanismo de participación ciudadana viene recogido en la Ley de Planificación

Territorial de la República de Lituania.

Lituania ha preparado su política de arquitectura siguiendo las recomendaciones de la

ACE (Consejo de Arquitectos de Europa) y otras estrategias y políticas europeas. En

consecuencia, serían bienvenidas directrices comunitarias de políticas arquitectónicas

comunes a todos los estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 255 de 344

17 LUXEMBURGO

Símbolo

LU

PIB en PPS EU-27

276,3

Superficie, km

2

 2.586

Desempleo 6.0%

Población

(01.01.10)

502.066

IDH

0.960

Densidad, h/ km

2

190,8

Población urbana

82,8%

Construcción/PIB 5,50%

Sistema Político: Monarquía constitucional. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades luxemburguesas competentes en vivienda coinciden con:

 todos los aspectos de la definición de rehabilitación de vivienda propuesta

 los puntos “mejorar la eficiencia energética”, “mejorar la protección del Medio

Ambiente”, y “mejorar la utilización de energías renovables”, en lo que a

rehabilitación de edificios se refiere.

 todos los aspectos de la definición de rehabilitación de las áreas urbanas, aunque

actualmente no con los puntos: “la participación ciudadana” y “el establecimiento de

redes de climatización centralizadas alimentadas con energías renovables”.

En Luxemburgo, respecto a las medidas de mejora ambiental concernientes al agua, sólo

se prevé una ayuda a los particulares para la implantación de una instalación de recogida

del agua de lluvia.

Las disposiciones reglamentarias relativas a la mejora/renovación/rehabilitación del

parque residencial existente en el Gran Ducado de Luxemburgo son principalmente las

siguientes:

1. Prima de mejora de las viviendas antiguas:

Reglamento gran ducal del 5/06/2009 que modifica el reglamento Gran ducal modificado

el 23/07/1983, que establece las medidas de aplicación de las primas y de las

subvenciones de intereses para la vivienda, previstas por la ley modificada del 25/02/1979

relativa a la ayuda a la vivienda.

http://www.logement.lu/pdf/rgd_23-07-1983_aidesaulogement%20.pdf

2. Subvención y/o bonificación de intereses en caso de un préstamo hipotecario

contratado únicamente para realizar inversiones cubiertas por la normativa que establece

un régimen de ayudas para las personas físicas en cuanto a la promoción de la utilización

racional energética y el desarrollo de las fuentes de energía renovables (véase punto 3.)

Reglamento Gran ducal del 3/02/2009 que modifica los reglamentos grandes ducales

modificados del 23/07/1983 y del 17/06/1991.

http://www.legilux.public.lu/leg/a/archives/2009/0018/a018.pdf#page=3

3. Ayudas en caso de ahorros energéticos y energías renovables

Reglamento gran ducal del 20/04/2009 que instituye un régimen de ayudas para la

promoción del uso racional de la energía y el desarrollo de las energías renovables

http://www.legilux.public.lu/leg/a/archives/2009/0083/index.html

http://www.legilux.public.lu/leg/a/archives/2009/0083/a083.pdf#page=2

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 256 de 344

4. Eficiencia energética de los edificios residenciales

Reglamento gran ducal modificado el 30/11/2007 relativo a la eficiencia energética de los

edificios residenciales

http://www.legilux.public.lu/leg/a/archives/2007/0221/2007A3762A.html

http://www.legilux.public.lu/leg/a/archives/2010/0009/a009.pdf#page=2

5. Ayuda presupuestaria a los particulares para la implantación de una instalación de

recogida de las aguas de lluvia

Reglamento gran ducal del 14/05/2003

http://www.legilux.public.lu/leg/a/archives/2003/0068/a068.pdf#page=4

6. Ayudas estatales para los gastos de acondicionamientos especiales de viviendas para

las personas con discapacidades físicas

Reglamento gran ducal modificado del 25/02/1979 que establece las medidas de

aplicación relativas a la participación del Estado en los gastos de acondicionamientos

especiales de las viviendas para responder a las necesidades de las personas

físicamente discapacitadas.

http://www.logement.lu/pdf/rgd_25-02-1979_handicapesphysiques.pdf

Para las personas afiliadas a la Seguridad Social (assurance-maladie), y consideradas

como "dependientes" en el sentido de la legislación del Seguro de Dependencia

(assurance-dépendance):

Reglamento gran ducal del 22/12/2006 que determina (...) 2. Los términos y límites del

apoyo para las adaptaciones de la vivienda por el Seguro de dependencia (...)

http://www.legilux.public.lu/leg/a/archives/2006/0240/index.html

http://www.secu.lu/legis/sommaires/sommassdep.htm

7. Subvenciones para las obras de restauración de edificios

Reglamento gran ducal del 21/07/2009 relativo a la asignación de subvenciones para las

obras de restauración de edificios [si antigüedad de al menos 60 años]

http://www.legilux.public.lu/leg/a/archives/1983/0062/index.html

http://www.ssmn.public.lu/publications/index.html

Ley del 18/07/1983 relativa a la conservación y protección de los lugares y monumentos

nacionales (véase artículo 11)

http://www.legilux.public.lu/leg/a/archives/1983/0062/index.html

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal, además de los instituciones

públicas especiales.

No existen normativas específicas que regulen el alcance y el concepto de rehabilitación.

No existen actualmente disposiciones normativas donde se recoja que la rehabilitación

debe tener un “carácter integrado”.

Para acceder a ayudas públicas de los programas de escala nacional, no es obligatorio

que la rehabilitación responda a este carácter “integrado”. Sin embargo para acceder a las

ayudas públicas de los programas existentes, a escala nacional, es necesario satisfacer

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 257 de 344

algunos requisitos legales: Ley modificada del 25/02/1979 relativa a la ayuda a la vivienda

(véase artículos 15 a 31: ayudas a la construcción de conjuntos)

http://www.logement.lu/legislation.html

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas,

los edificios y las áreas urbanas.

Reglamento relativo al tema « rehabilitación » del parque de viviendas existente: véase

reglamentos mencionados anteriormente.

Los aspectos que aborda la rehabilitación son:

 Aspectos arquitectónicos: no existe una normativa especial para los aspectos

arquitectónicos, sin embargo:

o el propietario de un edificio catalogado debe respetar las disposiciones de la ley

del 18/07/1983 relativa a la conservación y la protección de los sitios y

monumentos nacionales.

o Cada municipio tiene un reglamento relativo a la construcción llamado “règlement

sur les bâtisses” (por ejemplo, incluye reglas de urbanismo), que se debe respetar

en caso de creación/transformación de una vivienda, ubicada en el territorio de

dicho municipio. Por ejemplo, para ver el ejemplo de la Ciudad de Luxemburgo:

http://www.vdl.lu/Règlement_sur_les_bâtisses.html

 Aspectos financieros

o Para información sobre las ayudas a la vivienda, se puede consultar:

 Prima de mejora (y otras ayudas a la vivienda):

Folletos especiales : http://www.logement.lu/aides.html

 Ayuda financiera del « Servicio de los sitios y monumentos nacionales»

Folleto): ver: http://www.ssmn.public.lu/publications/index.html.

 Aspectos fiscales

o La legislación relativa al impuesto sobre la renta hace ante todo la distinción entre:

(1) el edificio utilizado como residencia por el propietario y

(2) el edificio construido para ser alquilado.

En el primer caso, sólo los gastos de mantenimiento y de reparación/renovación son

deducibles, de acuerdo con el nivel de ingresos, siempre y cuando el propietario no viva

en su vivienda. En caso contrario, sólo los intereses pueden ser deducidos, hasta un cierto

límite.

En el caso (2), los gastos de mantenimiento y de reparación son deducibles.

Hay que distinguir entre los gastos de mantenimiento y de reparación, totalmente

deducibles en el ejercicio fiscal en que se pagan, y los gastos de inversión que, al

aumentar el precio de adquisición, son deducibles a través de la amortización. Los gastos

de inversión no son por lo tanto directamente deducibles, sino amortizables (a distribuir

durante el periodo de alquiler). Las obras que representen una « mejora considerable del

estado anterior del edificio» son consideradas como gastos de inversión.

Mientras que el total de los gastos de renovación o de modernización no exceda el 20% del

precio inicial de adquisición del edificio, se considera que los gastos « no representan una

mejora considerable » (son mayores gastos de reparación y de mantenimiento), y son por

lo tanto deducibles. Por encima del 20%, hay que estudiar el caso y por lo tanto analizar

las obras para verificar la posibilidad de deducción fiscal.

Los gastos de inversión de las viviendas de alquiler son susceptibles de beneficiarse de

una amortización acelerada cuando excedan del 20% del precio de adquisición del edificio.

http://www.impotsdirects.public.lu/legislation/legi05/LIR_105-8.pdf

 Aspectos energéticos

o Subvención y bonificación de intereses en caso de mejora de la eficiencia

energética de la vivienda:

El reglamento gran ducal del 3/02/2009 prevé la introducción de una subvención

de intereses y de una bonificación de intereses en el caso de préstamos

hipotecarios contratados con el fin de la mejora energética de una vivienda.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 258 de 344

Una subvención de intereses o una bonificación de intereses es por lo tanto

posible en caso de préstamo contratado únicamente para realizar una o varias

inversiones pretendidas por la reglamentación que instituye un régimen de ayudas

para las personas físicas en cuando a la promoción del uso racional de la energía

y de la valorización de las fuentes de energías renovables. Ese préstamo

hipotecario debe de haber sido contratado después del 01/01/2009, hasta un límite

de 50.000 € por vivienda.

Existe un folleto especial en la web del Ministerio de Vivienda:

http://www.logement.lu/ en « Nouveautés en matière d’aides au logement»

 Aspectos de adaptación a las necesidades de las personas mayores y a las personas

con discapacidad/accesibilidad.

o El Reglamento gran ducal modificado del 25/02/1979 que establece las medidas

de ejecución relativas a la participación del Estado en los gastos de

acondicionamientos especiales de viviendas para satisfacer las necesidades de

las personas discapacitadas físicamente, prevé ayudas estatales a los gastos de

acondicionamientos especiales de vivienda para personas con discapacidades

físicas.

http://www.logement.lu/pdf/rgd_25-02-1979_handicapes physiques.pdf.

Se puede descargar un folleto especial: http://www.logement.lu/aides.html.

o Para las personas afiliadas a la Seguridad Social y consideradas como

“dependientes” en el sentido de la legislación del Seguro de dependencia:

reglamento gran ducal del 22/12/2006 que determina (...) 2. Los términos y límites

del apoyo para las adaptaciones de la vivienda por el Seguro de dependencia (...)

http://www.legilux.public.lu/leg/a/archives/2006/0240/index.html

http://www.secu.lu/legis/sommaires/sommassdep.htm

No existen actualmente disposiciones específicas para la rehabilitación de los centros

históricos, ni para la rehabilitación de las áreas rurales.

2. Satisfacción de las necesidades de vivienda

Luxemburgo no dispone actualmente de estadísticas sobre el número de viviendas ni el

de edificios que han sido objeto de rehabilitación con ayudas públicas.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados. Sin embargo

resulta difícil enumerar el alcance de dichas intervenciones.

Los propietarios pueden transferir costes de inversión a los arrendatarios.

La ley modificada del 21/09/2006 relativa al arrendamiento de viviendas prevé en el

artículo 3, párrafo (2), que el capital invertido a tomar en consideración para la fijación del

alquiler también incluye las « obras de mejora »:

Igual que para las obras relativas a la construcción inicial, el coste a considerar es el

establecido en la fecha de finalización de las obras.

Se cubren todas las obras cuyo objeto es incrementar el valor del bien, o cambiar la

naturaleza o el estado de la vivienda alquilada, como por ejemplo:

 las extensiones y transformaciones del edificio

 la construcción de balcones o terrazas

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 259 de 344

 la primera instalación de un cuarto de baño

 la instalación de un hidromasaje o de una sauna

 la subdivisión de una vivienda en varias viviendas

 la instalación de una nueva cocina

 la reparación de elementos de equipamiento

Existe no obstante una excepción: no se podrá incluir en el capital invertido las obras de

reparación y mantenimiento a cargo del inquilino.

Si, en caso de venta, el nuevo propietario-arrendador realiza obras adicionales de

renovación o de mejora con posterioridad a la fecha del acta de venta, se considerará el

coste de dichas obras para la determinación del capital invertido que se utilizará como

base de cálculo del alquiler que pagará el arrendatario en el momento de la primera

actualización del alquiler posterior a la venta de la vivienda alquilada.

Legislación y comentarios/folleto especial acerca de la nueva legislación en materia de

arrendamiento se puede consultar en:

http://www.logement.lu/bail_loyer_2006/bail_loyer_2006.html

3. Creación de empleo

Luxemburgo considera que la rehabilitación puede contribuir al mantenimiento y/o

generación de empleo.

De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo. Sin embargo no se puede estimar el número de puestos de trabajo

directos generado con las medidas aplicadas.

En el Gran Ducado de Luxemburgo, debido a su pequeño tamaño, no se puede obviar que

muchas empresas (p.ej. en el sector de la construcción/renovación) de los países

fronterizos van a trabajar cada día, y se benefician también de las medidas tomadas por

el Gobierno de Luxemburgo.

Luxemburgo considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

La Formación profesional (nivel superior) ofrece una formación orientada específicamente

hacia el sector de la rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Hasta ahora, Luxemburgo no ha utilizado la modificación del reglamento FEDER para

financiar con recursos FEDER gastos en la mejora de la eficiencia energética y de

utilización de energías renovables en las viviendas existentes.

Le resulta difícil opinar sobre el papel que se debe asignar a los gastos de vivienda en la

regulación de los fondos estructurales que se destinarán a financiar la política regional en

los Estados miembros a partir del año 2014, una vez que se concluya el actual periodo

2007-2013.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 260 de 344

En Luxemburgo existen beneficios fiscales a la rehabilitación de viviendas exclusivamente

a nivel estatal.

Además existen otras ayudas económicas públicas a la rehabilitación de viviendas

 Subvenciones a fondo perdido, a nivel estatal y local

 Subsidios a préstamos a nivel estatal y local

 Garantías y otras ayudas (prima) a nivel estatal.

 En cuanto a la rehabilitación de edificios existen:

 beneficios fiscales a nivel estatal

 subvenciones a fondo perdido a nivel estatal y local

 subsidios a préstamos y garantías, a nivel estatal.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

 para su adaptación a las necesidades de las persones mayores: los promotores

inmobiliarios públicos construyen/acondicionan viviendas a las necesidades de las

personas mayores.

 para su adaptación a las necesidades de las personas con discapacidad: al igual que

para las personas mayores, los promotores públicos (y ciertas asociaciones)

construyen/acondicionan viviendas para personas con discapacidades físicas.

 para su uso por las familias de bajos ingresos: el Estado prevé un sistema de ayudas

individuales a la vivienda. Casi todas son concedidas en función de los ingresos y de

la composición del hogar solicitante: cuanto más bajos sean los ingresos del hogar,

mayores son las ayudas estatales (para más detalle véase www.logement.lu)

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial, ni instituciones públicas donde se centralice la gestión de las

solicitudes de empresas a particulares para la obtención de ayudas a la rehabilitación

residencial.

Sin embargo, se puede obtener todo tipo de información relacionada con la vivienda

(sobre todo para las ayudas a la vivienda) en el Servicio «Info’Logement» del ministerio

de Vivienda.

5. Papel de la Arquitectura

No existen servicios específicos que se ocupen o que regulen las cuestiones relacionadas

con la Arquitectura, es competencia de las autoridades municipales/locales.

No existe una línea de política arquitectónica.

Existen diferentes niveles de competencia respecto al establecimiento de políticas

arquitectónicas:

 Para los monumentos históricos: el Estado es la autoridad competente

 Para el resto: los municipios son competentes, bajo la tutela administrativa del

Ministerio del Interior.

En Luxemburgo, la Arquitectura se relaciona principalmente con la Cultura, el Medio

Ambiente/paisaje, la Energía/desarrollo sostenible y el urbanismo/espacios de uso

público/ciudad.

Se considera que la Arquitectura no tiene influencia en la conservación/mejora del entorno urbano,

considerando este como paisaje.

Se tienen en cuenta las características arquitectónicas de calidad de lo existente en:

edificios, barrios, conjuntos catalogados y áreas urbanas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 261 de 344

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Luxemburgo, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, la generación/mejora del empleo y la reducción de las

emisiones de gases de efecto invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, la ciudad consolidada, las nuevas

edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, y medio rural.

En general se considera Arquitectura toda construcción.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por:

 las Administraciones Públicas

 promotores públicos

 los fondos públicos de vivienda, “Fonds du Logement”

 la iniciativa privada (por ejemplo OAI = Orden de los Arquitectos e Ingenieros-

consultores)

En el Gran Ducado de Luxemburgo, por ejemplo en el caso de construcción, el

burgomaestre del municipio no concede ningún permiso de construcción si el promotor no

dispone de un arquitecto. Es obligatorio tener un arquitecto hasta el día en el que se

otorga el permiso de construcción.

En Luxemburgo, no hay actualmente ningún mecanismo establecido de participación

ciudadana, para trazar las posibles políticas de Arquitectura.

No se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 262 de 344

18 LETONIA

Símbolo

LV

PIB en PPS EU-27

57,3

Superficie, km

2

 64.589

Desempleo 17,7%

Población

2.261.294

IDH

0.866

Densidad, h/ km

2

35,0

Población urbana

68%

Construcción/PIB 8,90%

Sistema Político: República. Democrática parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

El concepto de rehabilitación de viviendas de Letonia coincide con la definición propuesta

en los puntos “condiciones de habitabilidad”, “la eficiencia energética” y “la accesibilidad

física a la vivienda”.

De forma similar, en lo que atañe a la rehabilitación de edificios, Letonia está de acuerdo

con la definición propuesta en cuatro puntos: “mejora de las condiciones estructurales”,

“eficiencia energética”, “garantía de seguridad y estanqueidad” y mejora de los aspectos

arquitectónicos”.

En ambas definiciones Lituania no incluye los conceptos de “la protección del medio

ambiente” y “la utilización de las energías renovables”.

En relación con las actividades de rehabilitación, las principales son las destinadas a

reducir las pérdidas de calor mediante la sustitución de ventanas, puertas y techo, así

como la mejora o restablecimiento del sistema de calefacción. El uso de materiales de

construcción respetuosos con el medio ambiente e instalaciones, así como el uso de las

energías renovables se recomienda en Letonia, pero no son obligatorios para la

rehabilitación. Es obligatorio respetar las exigencias ambientales de protección definidas

por la legislación.

Respecto a rehabilitación de áreas urbanas, la coincidencia es parcial con la definición

propuesta, “obras de urbanización, reurbanización y accesibilidad universal, la

urbanización o reurbanización del área”, “la creación de dotaciones y equipamientos” y “la

mejora de la accesibilidad de los espacios públicos”.

El desarrollo urbano procura garantizar el crecimiento de centros de desarrollo de

importancia nacional y regional mediante el apoyo a la ejecución de proyectos, de

acuerdo con los programas de desarrollo integral de los gobiernos locales para fortalecer

los factores de la competitividad, la accesibilidad y el atractivo de las ciudades / pueblos y

regiones urbanas.

En Letonia, las competencias en materia de rehabilitación corresponden a la

Administración Central y la Administración Local.

En cuanto a la definición o principales características que debe cumplir un proceso de

rehabilitación urbano para que pueda denominarse "integrado", debe coincidir con los

programas de desarrollo integrado de las administraciones locales, las cuales definen las

actividades económicas, sociales, ambientales y otras para el desarrollo en sus territorios.

Para acceder a algún tipo de fondos europeos o de ayudas públicas de los programas de

escala nacional, es obligatorio que la rehabilitación responda a ese carácter "integrado".

Todo proyecto debe caracterizar el enfoque integrado del desarrollo urbano y de

infraestructura, y debe enmarcarse en un programa de desarrollo de la Administración

Local. También se debe describir si los proyectos coinciden con el objetivo principal de

asegurar el crecimiento de centros de desarrollo de importancia nacional y regional,

materializando proyectos para desarrollar la competitividad urbana y regional.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 263 de 344

La normativa sobre rehabilitación del parque residencial existente incluye viviendas,

edificios y áreas urbanas.

Las principales disposiciones normativas sobre rehabilitación son las siguientes:

Nº 28 Reglamento del Consejo de Ministros en el primer nivel de selección de

propuestas de proyectos en el programa operativo Infraestructuras y servicios"

Actividad 3.4.4.2. “Eficiencia energética en la vivienda social” (idioma: LV, http://

www.likumi.lv/doc.php?id=169403)

Nº 1332 Reglamento del Consejo de Ministros en el segundo nivel con otra serie de

propuestas de proyectos en el programa operativo Infraestructuras y servicios.

Actividad 3.4.4.2. "Eficiencia energética en viviendas sociales" (Idioma: LV,

http://www.likumi.lv/doc.php?id=201103)

Nº 138 Reglamento del Consejo de Ministros sobre el programa operativo

Infraestructuras y servicios. Actividad 3.4.4.1. "Eficiencia energética en edificios

de apartamentos residenciales" (idioma: LV,

http://www.likumi.lv/doc.php?id=188595)

Nº 377 Reglamento del Consejo de Ministros sobre el programa operativo

Infraestructuras y Servicios. Actividad 3.6.1.1 "El crecimiento de los centros de

desarrollo nacional y regional para el desarrollo sostenible y equilibrado del país"

(Idioma: LV, http://www.likumi.lv/doc.php?id=177569&from=off).

Nº 645 Reglamento del concurso abierto “Incremento de la Eficiencia Energética en

Edificios Municipales para proyectos financiados por los instrumentos financieros

de Cambio Climático”.

Nº 112 Reglamento General de Construcción.

Ley de Protección de Monumentos Culturales.

Nº 474 "Reglamento sobre el Registro, Protección, utilización y restauración de

monumentos culturales, el derecho de adquisición preferente del Estado y la

concesión de la condición de “Objeto degradante del medio ambiente".

Nº 102 Reglamento del Consejo de Ministros sobre el Código de Construcción letón

211-08 “Edificios multivivienda de varias plantas” (Idioma: LV,

http://www.likumi.lv/doc.php?id=187528&from=off)

Nº 1000 "Reglamento del Consejo de Ministros sobre el Código de Construcción letón

209-09 “Viviendas de pocas plantas” (Idioma: LV,

http://www.likumi.lv/doc.php?id=197624)

Nº 59 “Reglamento sobre la cuantía de la cofinanciación con cargo al Presupuesto del

Estado y los procedimientos para la concesión de la misma para medidas de

eficiencia energética en casas residenciales”.

En relación con "la eficiencia energética en edificios de apartamentos residenciales" los

porcentajes máximos de ayuda son de un 50% de los costes del proyecto. En la actividad

"eficiencia energética en vivienda social" los porcentajes máximos permitidos de ayuda

son del 75% de los costes del proyecto.

De acuerdo con el Reglamento Nº 59: "Reglamento sobre la cuantía de la cofinanciación

con cargo al Presupuesto del Estado y los procedimientos para la concesión de la misma

para medidas de eficiencia energética en casas residenciales": La financiación se asigna

a las actividades mencionadas a continuación:

 auditoría energética para una casa de varios pisos con varias viviendas: 80%

 la rehabilitación de una casa de varios pisos con viviendas unifamiliares: 20%

 la elaboración de un proyecto técnico o de la documentación simplificada de

renovación, para una casa de varios pisos y varias viviendas: 80%.

 la preparación de la evaluación técnica, para una casa de varios pisos y varias

viviendas: 80%.

El objetivo de la actividad "Eficiencia energética en edificios de apartamentos

residenciales" es aumentar la eficiencia energética en edificios de apartamentos

residenciales para garantizar la capacidad de urbanización y uso eficiente de la energía.

La financiación se asigna a las zonas comunes de los edificios de apartamentos. Se lleva

a cabo una auditoría de eficiencia energética para el diseño de la rehabilitación. El ahorro

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 264 de 344

de energía térmica de edificios multifamiliares, después de la rehabilitación, no debe ser

inferior al 20% del consumo anual normalizado de energía térmica.

El objetivo de la actividad "La eficiencia energética en la vivienda de protección" es

aumentar la eficiencia energética en las viviendas sociales, adicionalmente aumentar la

calidad y la capacidad, garantizando que las personas socialmente menos protegidas

posean una vivienda adecuada.

La financiación se asigna a:

 Reducir el consumo de recursos energéticos.

 La rehabilitación o reconstrucción del edificio (sin cambio de funciones del edificio),

así como el aislamiento y la sustitución de partes estructurales y la renovación o la

creación de instalaciones técnicas.

Existe una disposición por la cual, si el 10% de los propietarios de las viviendas en

edificios multifamiliares es indigente el día en el que se presenta la solicitud, entonces la

ayuda máxima se incrementa un 10% por ciento.

En el marco de la actividad "La eficiencia energética en las viviendas sociales", así como

en las cofinanciaciones del gobierno para la rehabilitación de casas los costos se refieren

a: costes de renovación o reemplazo de un techo, ventanas y puertas, escaleras,

corredores interiores y exteriores, salas, grupos de habitaciones, puerta de entrada y

fachada, arreglo del ascensor, así como el ajuste a las necesidades de las personas con

discapacidad.

En el Código de Construcción de Letonia de "Edificios multifamiliares" se definen los

requisitos para satisfacer las necesidades de las personas con discapacidad. Estos

requisitos se aplican si la construcción está financiada total o parcial con cargo al

presupuesto estatal o municipal, así como también en los casos en los que en los edificios

residenciales de apartamentos se hayan previsto para familias con miembros que tengan

problemas de movilidad. La entrada principal al edificio de apartamentos y otras entradas,

el ascensor y la zona de residuos, la escalera, así como otras zonas comunes del edificio,

se diseñan sin escalones o desniveles. Asimismo, este diseño especial proporciona

planos inclinados con determinadas anchuras y pendientes que garanticen la

accesibilidad.

El Código de Construcción proporciona un ancho mínimo de corredor público y la anchura

de la apertura de puertas exteriores, así como con la anchura mínima del ascensor,

independientemente del número de pisos del edificio.

Independientemente del número de pisos en los edificios residenciales, habitados por

personas con discapacidades físicas, mentales, visuales o auditivas, las cocinas tienen

que estar equipadas con cocina eléctrica y en todas las instalaciones deben poseer

sistemas automáticos de alarma contra incendios.

La Ley sobre Protección de los Monumentos Culturales define que los monumentos

culturales han de ser conservados, restaurados y renovados únicamente con un permiso

por escrito de la Inspección Estatal para la Protección del Patrimonio y bajo su control.

Antes del inicio de la construcción, del mejoramiento del suelo, de la construcción de

carreteras, de la extracción de recursos minerales o de otras actividades económicas, el

promotor tiene que asegurar la evaluación de los bienes culturales en el ámbito de la

actividad prevista. Las personas físicas o jurídicas que, como resultado de la actividad

económica, descubran objetos arqueológicos o de otro tipo con valor cultural e histórico,

tienen que notificar inmediatamente a la Inspección Estatal de Protección del Patrimonio y

suspender toda actividad.

La conservación, mantenimiento, renovación y restauración de un monumento cultural

debe ser llevada a cabo por el propietario o por el poseedor del monumento.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 265 de 344

2. Satisfacción de las necesidades de vivienda

La rehabilitación de viviendas con ayuda pública en Letonia en los últimos años ha sido

de:

Año 2000 2005 2008

Viviendas

5

Por su parte, la rehabilitación de edificios:

Año 2000 2005 2008

Edificios 9

Asimismo, las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, no pueden conllevar

simultáneamente ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios pueden transferir al inquilino las inversiones realizadas para la

rehabilitación de la vivienda. Si las reparaciones son necesarias para una vivienda debido

al hecho de que no se ajusta a los requisitos de construcción e higiene especificados por

las disposiciones reglamentarias, el arrendatario y el inquilino pueden acordar que el

arrendatario realice las reparaciones necesarias o total o parcialmente de los gastos

correspondientes. En tal caso, el inquilino tiene derecho a una deducción adecuada de

pago de alquiler.

3. Creación de empleo

Según Letonia, la rehabilitación contribuye al mantenimiento y generación de empleo.

Consecuentemente, ha aplicado medidas para potenciar la rehabilitación para estimular la

economía y crear o mantener puestos de trabajo.

Las autoridades letonas consideran que la disponibilidad de profesionales y de mano de

obra especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación. La crisis de la construcción dio lugar a una situación en la que muchos

profesionales de la construcción perdieron su empleo. La rehabilitación de viviendas es un

tema de actualidad en Letonia, gracias a los fondos FEDER y a la ayuda financiera del

Estado. Por lo tanto estos profesionales tienen ahora la oportunidad de encontrar un

nuevo puesto de trabajo en el área de la rehabilitación.

El sistema educativo ofrece formación orientada específicamente hacia el sector de la

rehabilitación en enseñanza universitaria y formación profesional, ambas en los grados

superiores y medios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 266 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Las principales actuaciones del uso de los recursos FEDER para subvencionar gastos de

vivienda en Letonia son las siguientes:

Programa operativo «Infraestructura y Servicios" http://www.esfondi.lv/upload/04-

kohezijas_politikas_nakotne/op/3_op_2009-07-09_ENG.pdf

Prioridad 3.4 "Calidad del Medio Ambiente para la Vida y Actividad Económica"

Medida 3.4.4 "Eficiencia Energética de la Vivienda"

Actividad 3.4.4.1 Mejora del aislamiento térmico de edificios de apartamentos

residenciales. Objetivo: Aplicación de medidas para aumentar la eficiencia

energética de edificios de apartamentos residenciales con el fin de garantizar un

uso eficaz de los recursos energéticos. La actividad ofrece financiación para

promover la eficiencia energética, por ejemplo, la restauración de los sistemas de

calefacción, aislamiento térmico de las construcciones de edificios de conformidad

con las recomendaciones de las auditorías de energía, la renovación de las partes

principales del edificio como el techo, fachada, ventanas, puertas, escaleras,

pasillos, bodegas, entradas, ascensores y la renovación de la construcción de

instalaciones técnicas (abastecimiento de agua y alcantarillado, electricidad e

instalaciones contra incendios, ventilación y sistemas de recogida de residuos).

Grupos objetivo: propietarios de los apartamentos de los edificios de apartamentos

residenciales.

Actividad 3.4.4.2 Mejora del aislamiento térmico de los edificios de viviendas

sociales. Objetivo: Mejora de la eficiencia energética de los edificios de viviendas

sociales favoreciendo a los grupos socialmente sin protección con una vivienda

adecuada. La actividad proporciona financiación para el aislamiento térmico de las

piezas principales de los edificios, por ejemplo, el techo, fachada, ventanas,

puertas y sótanos, de conformidad con las recomendaciones de la auditoría

energética, la restauración de las escaleras, pasillos y accesos, así como la

reconstrucción del edificio sin cambiar sus funciones. Además de las instalaciones

técnicas del edificio se pueden incluir en la restauración, por ejemplo,

abastecimiento de agua, alcantarillado, etc. Grupos objetivo: los inquilinos de los

edificios de viviendas sociales.

Programa Operativo "Infraestructura y Servicios"

Prioridad 3,5 "Promoción de la infraestructura ambiental y ecológico de la Energía"

Medida 3.5.2 "Energía"

Actividad 3.5.2.1. Medidas relativas al aumento de la eficiencia de los sistemas

centralizados de suministro de calor. Objetivo: Aumentar la eficiencia de la

producción de suministro de calor, reducir la pérdida de energía térmica en la

transmisión y sistemas de distribución y fomentar la sustitución de los

combustibles fósiles importados con combustibles renovables o de producción

local. Grupos objetivo: usuarios de energía térmica, los municipios, las empresas.

Beneficiarios finales: licenciatarios de servicios públicos (empresas que operan los

sistemas centralizados de suministro de calefacción), las instituciones municipales

que prestan servicios públicos para el suministro de calefacción.

Actividad 3.5.2.2. Desarrollo de plantas de cogeneración eléctrica usando fuentes de

energía renovable. Objetivo: Aumento sustancial de la tasa de producción de

electricidad y energía térmica a partir de las fuentes de energía renovables,

reduciendo así la dependencia de Letonia relativa a la importación de recursos

energéticos primarios. Grupos objetivo: usuarios de energía térmica, los

municipios, las empresas. Beneficiarios finales: licenciatarios de servicios públicos

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 267 de 344

(empresas que operan los sistemas centralizados de suministro de calefacción),

las instituciones municipales que prestan servicios públicos para el suministro de

calefacción.

Actividad 3.5.2.3 Desarrollo de centrales eléctricas eólicas. Objetivo: Aumentar la

tasa de producción de electricidad a partir de los recursos eólicos, diversificar la

oferta de recursos de energía primaria y aumentar el auto-suministro de

electricidad, reduciendo así la dependencia de Letonia relativo a la importación de

recursos energéticos primarios. Grupos objetivo: los usuarios de la electricidad,

los municipios, las empresas.

Actividad 3.5.2.4 Desarrollo de una abertura en la presa Daugava para la producción

de energía hidroeléctrica. Objetivo: Implementar medidas de seguridad en el

proyecto de incremento de la potencia hidroeléctrica de la presa en el río

Daugava. Grupos objetivo: población en los territorios de riesgo, municipios,

empresas.

Actividad 3.6.1.1. Crecimiento de los centros de desarrollo nacional y regional para el

desarrollo sostenible y equilibrado del país. Objetivo: asegurar el crecimiento de

centros de desarrollo de importancia nacional y regional mediante el apoyo a la

ejecución de proyectos de acuerdo a los programas de desarrollo integral de los

gobiernos locales para fortalecer los factores de la competitividad, la accesibilidad

y el atractivo de las ciudades / pueblos y regiones de la ciudad. Grupos objetivo

indicativo: la población de los centros de desarrollo de importancia nacional y

regional y sus territorios circundantes.

No existen beneficios fiscales, ni subvenciones a fondo perdido, ni préstamos en

condiciones privilegiadas, ni subsidios a préstamos, ni garantías a la rehabilitación de

viviendas, a nivel de Administración Central, ni a nivel de Administraciones Regionales, ni

a nivel de Administraciones Locales.

En cuanto a la rehabilitación de edificios, aunque no existen beneficios fiscales, ni

préstamos en condiciones privilegiadas, ni subsidios a préstamos, ni garantías a la

rehabilitación de viviendas; existen subvenciones a fondo perdido a nivel de

Administración Central, Regional y Local.

No existen en Letonia ayudas económicas públicas destinadas a la rehabilitación de

viviendas y/o edificios para adaptarlos a las necesidades de las personas mayores ni para

adaptarlos a las necesidades de las personas con discapacidad ni para familias con bajos

ingresos.

Las instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información y la gestión de solicitudes para la obtención de ayudas a la

rehabilitación residencial son las siguientes:

 La Agencia Estatal de la Construcción, Energía y la Vivienda (Hasta julio de 2010)

 La Agencia de Inversión y Desarrollo de Letonia (Después de julio de 2010)

 El Ministerio de Economía de la República de Letonia

El esquema ayudas públicas y beneficios fiscales existentes a cada nivel de la

administración pública puede sintetizarse en:

Actividad 3.4.4.1 Mejora del aislamiento térmico de edificios de apartamentos

residenciales.

En el marco de esta actividad, los beneficiarios del proyecto son los propietarios de los

apartamentos residenciales y edificio de apartamentos. Los propietarios de los

apartamentos presentarán el proyecto con la mediación de un representante autorizado.

La cuantía máxima de la ayuda es del 50% de los costes subvencionables totales.

Actividad 3.4.4.2 Mejora del aislamiento térmico de los edificios de viviendas sociales.

En el marco de la actividad del promotor del proyecto en municipios de la República de

Letonia, la calificación de un edificio de apartamentos como social por el municipio

determina que al menos el 90% del número total de apartamentos de vivienda social deba

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 268 de 344

ser alquilados a quienes estén registrados en el municipio para recibir este tipo de

ayudas.

La cuantía máxima de la ayuda es del 75% de los costes subvencionables totales.

La solicitud del proyecto sólo podrá ser presentada por los municipios que hayan recibido

una invitación de las instituciones colaboradoras.

5. Papel de la Arquitectura

Es el Colegio de Arquitectos de Letonia, una organización no gubernamental, la que se

ocupa/regula las cuestiones relacionadas con la Arquitectura.

La política en materia de construcción en Letonia es responsabilidad del Ministerio de

Economía. La ordenación del territorio es responsabilidad del Ministerio de Desarrollo

Regional y Gobiernos Locales. Los aspectos estéticos de la arquitectura en el sentido del

paisaje urbano y el urbanismo están en el campo de actuación del Ministerio de Cultura.

Letonia es un país unitario con la legislación centralizada. Hay dos niveles:

 Nivel estatal. Las leyes expedidas por el Saeima (Parlamento de Letonia) y los

reglamentos del Consejo de Ministros.

 Nivel municipal. Vinculante las normas locales. La ordenación del territorio a nivel

local y las normas locales de construcción son responsabilidad de los municipios

locales.

En cuanto a normativa que regule la calidad de la Arquitectura, no existe en el aspecto de

la vivienda, pero si en el de habitabilidad, en el de rehabilitación, en el de espacio público

y en el de traza urbana.

En Letonia la Arquitectura se relaciona principalmente con la cultura, con el medio

ambiente/paisaje, con la energía/ desarrollo sostenible, con la innovación/ tecnología, con

la representación social y con el urbanismo/ espacios de uso público/ ciudad.

En Letonia se tiene en cuenta las características arquitectónicas de calidad de lo

existente en edificios, en barrios, en conjuntos catalogados y en áreas urbanas.

En Letonia, la arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, a la creación o mejora de la autoestima de la población que habita en un

lugar con determinadas características arquitectónicas de calidad y diferenciadoras, a la

generación/creación de identidad de un determinado entorno ciudadano y por tanto de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos y a la generación/mejora del empleo.

Para Letonia resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la ciudad

consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos urbanos, en

el medio urbano y en el medio rural.

En opinión de Letonia se considera como arquitectura la obra singular y la obra

relacionada con la construcción de ciudad/ vivienda.

Se potencia la calidad de la arquitectura en las acciones de edificación/ rehabilitación

emprendidas por las Administraciones Publicas, por la iniciativa privada, pero no por los

entes mixtos de gestión urbana y de vivienda.

La Legislación en Letonia determina que se puede iniciar una oferta pública de

adquisición antes de emitir un permiso de construcción si el edificio que se va a construir

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 269 de 344

afectar a la situación paisaje urbano o repercute en el valor de los bienes inmuebles de

terceros.

En relación con los mecanismos de participación ciudadana, éstos pueden afectar a la

política arquitectónica del municipio local al participar en licitaciones públicas en la

ordenación territorial.

Letonia considera deseable la aplicación de directrices comunitarias, que marquen las

líneas de política arquitectónica de la Unión Europea. Tales directrices serían de utilidad,

pero difíciles de llevar a cabo debido a la diversidad de tradiciones arquitectónicas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 270 de 344

19 MALTA

Símbolo

MT

PIB en PPS EU-27

76,3

Superficie, km

2

 316

Desempleo 6,9%

Población

413.609

IDH

0.902

Densidad, h/ km

2

1308,9

Población urbana

93,6%

Construcción/PIB 3,60%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades maltesas competentes en vivienda coinciden con todos los aspectos de

las definiciones de rehabilitación propuestas para vivienda y edificios. Para la definición

de rehabilitación de áreas urbanas Malta no coincide con los puntos “Establecimiento de

redes de climatización centralizadas alimentadas con energías renovables” y

“Establecimiento de redes de agua caliente centralizadas alimentadas con energías

renovables”.

En Malta la mayoría de los edificios no dispone de redes de climatización centralizadas y/o redes

de agua caliente.

El Gobierno Central es el único nivel de la Administración Pública que posee

competencias en materia de rehabilitación.

Existen normativas que regulan el alcance y el concepto de rehabilitación:

 Normativa de Protección del Medio Ambiente (Capítulo. 348 y Capítulo. 435): la normativa de

Protección del Medio Ambiente (EPA) (capítulo. 348) sigue el mismo enfoque que la normativa

sobre Antigüedades (Protección) (capítulo. 54):

o identificación de lo que ha de ser protegido, y los motivos de protección

o provisión de la protección mediante la prohibición de las obras sin permiso

o aplicación de la protección mediante sanciones para las infracciones.

El Ministro responsable del Medio Ambiente tiene el poder de declarar como protegido, cualquier

edificio, lugar, o restos arqueológicos por su interés histórico, arquitectónico o artístico, o por su

interés para el estudio de, entre otras cosas, la arqueología. Asimismo tiene la capacidad de

elaboración de normativas para ejercer la protección, así como la restauración de edificios o de los

lugares.

Significativamente, el concepto de la conservación del carácter de áreas específicas fue

desarrollado por el Ministro competente para elaborar normativas para la conservación del carácter

de ciertas localidades de especial importancia histórica (Mdina, Valletta, Floriana, Cospicua,

Senglea y Vittoriosa, entre otras).

También se decidió un enfoque más proactivo para la gestión de estas áreas, para la restauración,

mantenimiento y decoración por parte del Gobierno a expensas de los propietarios o para la

adquisición forzosa por el Estado.

Por último, se han ampliado las sanciones por infracciones para incluir:

 Acciones por daños y perjuicios

 Multas

 Períodos de encarcelamiento hasta tres años

 Capacidad de ordenar al infractor la eliminación de la causa de la infracción, con multas

diarias por incumplimiento.

Sin embargo, las disposiciones sobre patrimonio histórico de la EPA (capítulo. 348) no se

aplicaron, en parte debido a los posibles solapamientos con la Ley de Planificación del Desarrollo

(DPA) (Capítulo. 356). A pesar de ello, siguen siendo de interés para señalar los cambios y

desarrollos en los discursos y enfoques para la conservación urbana. La EPA (capítulo. 348) ha

sido derogada y sustituida por la EPA (capítulo. 435). La nueva Ley contempla mucho más la

protección y gestión del Medio Ambiente y la gestión sostenible de los recursos naturales, con una

definición del Medio Ambiente más amplia que la conservación del patrimonio construido. Así, por

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 271 de 344

ejemplo, la nueva ley no contiene disposiciones para la conservación del carácter de áreas

históricas específicas.

Normativa de Planificación del Desarrollo (capítulo 356)

El DPA (capítulo 356) es el principal instrumento legislativo directamente relacionado con los

asuntos aquí abordados. Prevé la creación de la Autoridad de Planificación y de un sistema global

de planificación basado en planes de desarrollo, otras políticas de planificación y el control del

desarrollo.

La ley sigue el mismo criterio general que la EPA (capítulo. 348) con cuatro grandes áreas de

“actividad” reactivas y proactivas:

 Identificación de lo que ha de ser protegido y conservado

 Protección

 Regulación y gestión

 Aplicación de la normativa

El DPA (Capítulo. 356) se construye sobre el marco para las áreas catalogadas (núcleo de las

aldeas) y los edificios de la antigua Ley (BPTPA) (Ley X de 1988) de los Permisos de construcción

(disposiciones transitorias), procedentes de los conceptos del “Council of Europe Charters”.

Identificación para la protección y conservación:

La Autoridad responsable está obligada a preparar y revisar un listado de áreas, edificios,

estructuras o restos, entre otras cosas, arqueológicos, arquitectónicos, históricos, de importancia

anticuaria o artísticas que han de ser programadas para la protección.

Protección:

Ninguna obra puede llevarse a cabo en/sobre la propiedad prevista, y la propiedad no puede ser

demolida, alterada o extendida, salvo con el permiso concedido por la Autoridad.

Reglamento y Gestión:

La herramienta principal para la gestión proactiva y el control de la propiedad programada es la

Orden de Conservación, que puede prescribir o prohibir las acciones y regular la protección,

mantenimiento y conservación de los bienes programados. Una orden similar (una Orden de

Conservación de Emergencia) podrá efectuarse en los bienes actualmente no protegidos, de valor

histórico, arquitectónico u otro valor que puedan verse amenazados por el desarrollo u otras

acciones o actividades.

Además, la Autoridad tiene el poder de "conservación”, ya que pueden requerir que las obras que

deban realizarse lo hagan garantizando que no se produce un mayor deterioro (por defecto, la

Autoridad podrá realizar las obras y recuperar los costes del propietario).

Aplicación y Sanciones:

La aplicación del control sigue los mismos procedimientos que para las demás infracciones, con

sanciones por daños o demolición de la propiedad prevista.

Áreas de Conservación Urbana (UCAs):

La mayor omisión de la ley es un marco para la identificación y la designación de Áreas de

Conservación Urbana, y para los posibles controles adicionales sobre el desarrollo de estos, o

incluso para su gestión proactiva y de mejora. Hasta cierto punto, este marco está previsto por las

competencias del control de desarrollo normal, los planes de desarrollo y otras políticas de

planificación, la guía de diseño, y un procedimiento de designación de las UCA.

El Plan Estructural proporciona una orientación estratégica para el uso del suelo en las islas

maltesas. Entre sus objetivos, el Plan Estructural intenta canalizar las actividades de desarrollo

urbano en las áreas construidas existentes sobre todo mediante la rehabilitación y mejora de las

áreas urbanas lo que limita su ulterior desarrollo en los suelos con menor grado de desarrollo. Los

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 272 de 344

documentos sobre “Conservación Urbana y Entorno Construido” y “Vivienda” han identificado

cuestiones clave en relación con los puntos que debieran abordarse en la revisión del Plan

Estructural.

A través de los Planes Locales, los núcleos de población fueron designados como Áreas de

Conservación Urbana, reconociendo la necesidad de preservar el carácter de las ciudades y

pueblos, y se volvieron a confirmar los límites de desarrollo, una medida destinada a limitar el gran

ritmo de expansión urbana. Los documentos complementarios de orientación como “Control del

Desarrollo en las Áreas de Conservación Urbana” y la filosofía de la conservación y el nuevo

enfoque a los temas de conservación también promueven medidas que deben adoptarse para

mejorar el carácter y los servicios de las poblaciones.

Los requisitos mínimos de eficiencia energética de la Normativa relativa a los Edificios (LN238/06),

denominado como Documento de Orientación Técnica F en el Boletín Oficial, se aplicará a los

nuevos edificios y edificios existentes que efectúen importantes renovaciones o reformas.

No existen disposiciones normativas donde se recoja que la rehabilitación debe tener un

“carácter integrado”. Sin embargo, existen documentos de política estratégica que

delimitan este concepto. Las iniciativas destacadas a continuación tendrán lugar en el

contexto del Plan Estructural y los Planes Locales pertinentes que promuevan los

aspectos del uso de la tierra de la política de regeneración económica y social para la

zona y sus alrededores.

 Plan de Acción Cottonera: el propósito de este documento consiste en preparar un

enfoque integrado de regeneración urbana para tres ciudades de Cottonera para

mejorar la accesibilidad, los enlaces de transporte y las condiciones de vida

revitalizadas para todos los residentes de la zona. Los proyectos de regeneración a

gran escala en el enclave frente al mar han encabezado un proceso de regeneración

en el entorno de Cottonera. Sin embargo, el dinamismo económico y el desarrollo del

turismo también deben trabajar en conjunto con la regeneración social. Este ha sido

el objetivo principal del proyecto de regeneración del muelle N ° 1 puesto en marcha

en 2005.

 Plan de Acción de Marsascala: el Plan de Acción del Pueblo de Tránsito de

Marsascala es una de las cuatro áreas de acción de regeneración, que han sido

priorizados por el Gobierno de Malta. El objetivo de este Plan es preparar un enfoque

integrado para abordar el desarrollo urbano y el transporte para los próximos 10 años

en la localidad de Marsascala y sus alrededores.

 Regeneración del Gran Puerto: basándose en el éxito de la primera ola de los

proyectos de regeneración de los Distritos del Puerto, el Gobierno maltés, encargó

un informe externo en el 2006, destacando el potencial para la regeneración de un

número de lugares en el Gran Puerto.

Aspectos específicos más destacados de algunos de estos proyectos:

 Un paseo marítimo integrado desde Fort Ricasoli a Senglea

 Renovación del Hospital Boffa convirtiéndolo en un lujoso hotel de cinco estrellas

 Regeneración del gran espacio tras el cierre de la central eléctrica de Marsa

 Reforestación del valle Rinella

 Ricasoli Fort se convertirá en un centro cinematográfico, basándose en el éxito de la

industria cinematográfica de Malta.

Con el fin de encabezar esta iniciativa, el Gobierno ha creado la sociedad Grand Harbour

Regeneration Corporation plc. Esta corporación proporcionará una orientación al proceso

de regeneración y se asegurará de que se adopte un enfoque holístico, teniendo en

cuenta la importancia de la estructura urbana histórica en las cercanías. El Ministerio es

el responsable de ejecutar el proyecto, que será reforzado con los fondos de cohesión

europeos para el desarrollo de la infraestructura del puerto.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 273 de 344

Carácter “integrado” de la rehabilitación para acceder a algún tipo de fondos europeos o de ayudas

públicas de los programas de escala nacional

 Para la financiación europea: Programa Operativo (OP) 1 - Invertir en la Competitividad para

una Mejor Calidad de Vida 2007-2013 (FEDER) - Eje prioritario 6 - Regeneración Urbana y

Mejora de la Calidad de Vida - Áreas de enfoque de la intervención - Regeneración urbana,

dispone que :

 “Los proyectos de desarrollo urbano integrados son mecanismos vitales de estímulo de las

principales industrias del centro de las islas maltesas, de la Ciudad y de la Región de Puertos.

La regeneración de esta zona integra los principales sectores de la economía local: marítimo,

turismo, industria de la construcción, servicios comerciales y de tránsito. Una serie de planes

locales y planes de regeneración de las zonas urbanas se centran en un enfoque integrado de

la regeneración cuyo objetivo es invertir las tendencias dentro de los núcleos urbanos que se

ven afectados por las viviendas vacantes (7 a 9%) - lo más crítico es la migración hacia fuera

de la capital y en las nuevas áreas, la mejora de la calidad de vida de los ciudadanos y el

desarrollo y mejora de las oportunidades de negocios en estas áreas. La estrategia de

Gobierno en el ámbito de la regeneración urbana contempla un enfoque integrado para

abordar el desarrollo urbano, transporte terrestre, conservación y regeneración social. El

principal impulsor de esta política es la creación una ciudad inteligente y eficaz que no sólo se

centre en medios innovadores de transporte, sino también en un ambiente histórico

regenerado y rehabilitado. Se está realizando un esfuerzo concertado para desarrollar e

integrar estos factores a través de iniciativas de regeneración urbana que reúnen la vivienda y

el desarrollo social con proyecto orientados hacia el transporte, cuyo objetivo es desarrollar

áreas urbanas y centros socio-económico exitosos, particularmente el Puerto y la Capital

Valletta (ambos considerados como catalizadores económicos y culturales).

 La regeneración urbana integrada y el embellecimiento serán desarrollados por el Gobierno

local. Las comunidades locales son consideradas como la columna vertebral de la

infraestructura social del país. Por lo tanto, OPI financiará iniciativas locales centradas, entre

otras cosas, en la provisión de instalaciones de apoyo tales como parques infantiles, espacios

abiertos y verdes y otras infraestructuras sociales para mejorar los núcleos urbanos y

contribuir al rejuvenecimiento de la zona. Por otra parte, se hará lo posible para emular este

tipo de proyectos en el contexto de los Planes Locales Integrados y los Planes de

Regeneración Urbana, idealmente elaborados por los concejos locales y de los alrededores,

trabajando de manera asociada. Dado su papel en el desarrollo local, también se fomentará la

participación del sector sin fines de lucro en iniciativas de desarrollo. Sin embargo, iniciativas

ad hoc en las comunidades locales que están más orientadas en apoyar medidas relativas a

la conservación serán apoyadas por el Fondo Europeo Agrícola para Desarrollo Rural

(EAFRD). También se considerarán las posibilidades de lograr la regeneración urbana a

través de herramientas como JESSICA y de colaboraciones público-privadas.

La normativa sobre rehabilitación del parque residencial:

 Plan de Estructura para las islas maltesas - Vivienda:

http://www.mepa.org.mt/lpg-structureplanreview#Housing

 Plan de Estructura de las islas maltesas - Conservación Urbana y Entorno construido:

http://www.mepa.org.mt/lpg-structureplanreview # Urbano

 Control del Desarrollo en las Áreas de Conservación Urbana: www.mepa.org.mt

Filosofía de Conservación y nuevo enfoque de los problemas de conservación:

www.mepa.org.mt

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos.

 Aspectos arquitectónicos.

 Aspectos energéticos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 274 de 344

Existen disposiciones específicas para la rehabilitación de los centros históricos:

 Áreas de Conservación Urbana (MEPA): a través de los Planes Locales, los núcleos de

población fueron, designados como Áreas de Conservación Urbana, en reconocimiento de la

necesidad de preservar el carácter de ciudades y pueblos. Además se reconfirmaron los

límites de desarrollo, una medida destinada a limitar el ritmo acelerado de la expansión de las

zonas urbanas.

 Ley de Patrimonio Cultural (cap. 445): La ley desarrolla el concepto de superintendencia,

ejercida por un Superintendente responsable de una amplia gama de funciones, incluida la

vigilancia sobre la protección y conservación de los bienes culturales y la acción de

coordinación con la MEPA para proteger el patrimonio cultural. La Ley reconoce la lista de los

bienes previstos elaborado por la Autoridad, como parte de los bienes culturales que deben

protegerse.

Existen disposiciones específicas para la rehabilitación de áreas rurales:

 Estrategia Nacional de Desarrollo Rural para Malta (febrero de 2007) define la estrategia del

Gobierno para el desarrollo rural. Esta es la base para el Programa de Desarrollo Rural 2007-

2013.

 Normativa sobre los permisos de construcción (disposiciones transitorias) (BPTPA) (Ley X de

1988): Las zonificaciones en los Esquemas de Disposiciones Transitorias se limitan en

general a las extensiones periféricas de las áreas actualmente desarrolladas. Las solicitudes

para la mayoría de los nuevos desarrollos fuera de los límites establecidos fueron

consideradas contrarias a la política. Las directrices para el desarrollo en el exterior de las

áreas construidas se aprobó en enero de 1995. (www.mepa.org.mt).

 El Plan de Estructura: la actividad de desarrollo urbano en las zonas de desarrollo existentes

y en proyecto, es uno de los tres objetivos básicos del Plan de Estructura. La política SET 1

tiene por objeto el cumplimiento de este objetivo. Las Políticas y SET 11 y SET 12 tratan

específicamente la cuestión del desarrollo en las áreas no urbanas. La estrategia del Plan de

Estructura comprende una prohibición total de cualquier forma de urbanización fuera de las

zonas designadas específicamente para usos urbanos en el Plan. Cualquier forma de

urbanización fuera de estas áreas designadas está prohibido.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Viviendas

1 41 100

En los años intermedios la rehabilitación de viviendas con ayudas públicas fue 2 unidades

(2001), 2 unidades (2003), 1 unidad (2005), 2 unidades (2007), 13 unidades (2009) y 8 unidades (a

terminar en 2010).

 La Autoridad Nacional de la Vivienda rehabilita viviendas vacantes del Gobierno que se

asignan en alquiler (40 unidades en 2005 y 100 unidades en 2008).

 La Autoridad Nacional de la Vivienda también ofrece ayuda para mejorar las viviendas

individuales subestándar, tanto privadas como de propiedad del gobierno, a través de sus

programas de adaptación. Estas ayudas se conceden en función de los ingresos del

solicitante.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 275 de 344

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Edificios 1 15 26

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios.

Los propietarios bajo la nueva normativa de alquiler están obligados a llevar a cabo mejoras

estructurales y pueden aumentar el alquiler con un 6% del coste total de las obras.

3. Creación de empleo

Malta considera que la rehabilitación puede contribuir al mantenimiento y/o generación de

empleo.

Sin embargo no ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Relación entre rehabilitación del parque residencial y la creación y/o el mantenimiento del

empleo: los programas de rehabilitación iniciados por el Gobierno generan más empleo en

la Industria de la Construcción.

Malta considera que la disponibilidad de profesionales y de mano de obra especializados

en su país no responde a las necesidades existentes en el sector de la rehabilitación.

La formación profesional (nivel superior y medio) y la enseñanza universitaria (nivel

superior), ofrecen formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Uso recursos FEDER para subvencionar gastos de viviendas.

Desde que fue modificado en mayo de 2009, los gastos de mejora de la eficiencia energética y el

uso de energías renovables en las viviendas existentes se ha convertido en un gasto

subvencionado por el FEDER en todos los Estados miembros. Los Estados miembros deben definir

previamente las categorías de viviendas considerando la preservación de la cohesión social.

Alcance de dichas operaciones:

 Actualmente se están utilizando los fondos del FEDER para la renovación de dos parques de

viviendas en Cottonera, mediante la renovación de las zonas comunes de los bloques,

incluyendo medidas para el aumento de la eficiencia energética y el uso de fuentes de energía

renovables con el objetivo de mejorar la calidad de vida y la accesibilidad. El costo del

proyecto es de aproximadamente 1 millón de €.

 se lanzó un plan nacional para ayudar a las familias en la instalación de medidas de eficiencia

energética como calentadores solares de agua, colectores solares y sistemas fotovoltaicos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 276 de 344

 Está previsto que los proyectos relacionados con la instalación de medidas de eficiencia

energética, tales como dobles cristales, aislamiento, instalación de películas de control solar,

calentadores de agua solares y/o sistemas fotovoltaicos y las obras necesarias para instalar

ese tipo de instalaciones en edificios residenciales propiedad del gobierno y/o unidades

individuales de vivienda serán propuestos para su financiación en el marco del programa de

financiación del FEDER.

Medida en que afecta a la rehabilitación del parque residencial existente: el objetivo es

renovar las viviendas de propiedad del Gobierno. Sin embargo, como la renovación implica una

considerable financiación y un alto nivel de coordinación entre las partes involucradas, se prevé

que sólo un pequeño número de bloques se renovarán.

Medida en que afecta a la mejora de la eficiencia energética y de utilización de energías

renovables en las viviendas existentes: el objetivo de los proyectos es aumentar el uso de

medidas de eficiencia energética y las fuentes de energía renovables en la vivienda social y

privada de edificios residenciales para reducir el consumo de energía.

Papel que debe asignarse a los gastos de vivienda en la regulación de los fondos

estructurales que se destinarán a financiar la política regional en los Estados Miembros a

partir del 2014: en principio, Malta apoya la inclusión de los gastos de vivienda en la política de

cohesión futura. A este respecto, Malta considera que el grado y el tipo de apoyo deben basarse en

las necesidades específicas del territorio.

En Malta no existen beneficios fiscales a la rehabilitación de viviendas.

Existen subvenciones a fondo perdido a la rehabilitación de viviendas exclusivamente a

nivel estatal.

No existen beneficios fiscales a la rehabilitación de edificios.

No existen otras ayudas económicas públicas a la rehabilitación de edificios.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores:

 la Autoridad Nacional de Vivienda renueva viviendas viejas y las adapta específicamente a las

necesidades de las personas mayores.

 la Autoridad Nacional de la Vivienda también ofrece subvenciones para las personas mayores

que viven en viviendas privadas para adaptar sus hogares.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas con discapacidad:

 La Autoridad Nacional de la Vivienda ofrece ayudas para las personas con discapacidad para

adaptar sus viviendas de acuerdo a sus necesidades específicas.

 Las subvenciones se otorgan para la instalación de ascensor y para reformas internas,

incluyendo cuarto de baño.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos:

 La Autoridad Nacional de la Vivienda ofrece ayudas para familias con niños, familias

monoparentales y personas mayores para llevar a cabo obras de reparación y mejora para

garantizar una mayor calidad de la vivienda. Cuanto menor sea el ingreso, mayor será la

subvención.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 277 de 344

Existencia de instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial:

 La Autoridad Nacional de la Vivienda promueve sus programas a través de programas de

radio, servicio de atención al cliente y página web.

 En el caso de los sistemas de instalación de energía eficiente, el Ministerio responsable de

este tipo de subvenciones (por lo general el Ministerio de Finanzas y el Ministerio de

Desarrollo Rural), promueve estos sistemas.

Existencia de instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial.

 La Autoridad Nacional de la Vivienda gestiona las solicitudes de ayuda financiera en virtud de

sus programas.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

El Kamra tal Periti (Cámara de Arquitectos y Ingenieros Civiles) se constituye en términos del

artículo 8 (1) de la Ley n º XIV de 1996, como continuación de la Cámara establecida por la

ordenanza n º XIV de 1919 (Notificación No. 202/20), y sus objetivos son la promoción y regulación

de la profesión, la defensa de sus derechos y la conservación de su alto prestigio.

Automáticamente abarca a todos los Periti titulares de un permiso para ejercer la profesión en

Malta Los Periti se dividen en dos categorías: Ordinaria y Miembros de pleno derecho, siendo la

primera una condición obligatoria, mientras el segundo es de carácter voluntario.

http://www.ktpmalta.com/aboutKTP/about.php

El Kamra tal Periti es una entidad autónoma, en la esfera del Ministerio de Recursos y Desarrollo

Rural.

 En Malta existe una línea de política arquitectónica

Principales características de la política arquitectónica: todos los desarrollos relacionados

con la política y la regulación es controlada por la Autoridad de Planificación y de Medio Ambiente

de Malta.

Organismos responsables del establecimiento de las políticas arquitectónicas: solo existe

una autoridad central en Malta, la MEPA (Autoridad de planificación y Medio Ambiente de

Malta).

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de vivienda, habitabilidad, rehabilitación, espacio público y traza urbana: todo lo

anterior se rige por la Legislación de Planificación del Desarrollo, el Plan de Estructura de las islas

maltesas y toda la legislación y política desarrollada por MEPA.

En Malta, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, Energía/desarrollo sostenible, la Innovación/tecnología, la

Representación social, la Industria y el Urbanismo/espacios de uso público/ciudad.

 MEPA es el órgano regulador de la planificación del desarrollo y protección del medio

ambiente.

En caso de que la calidad de la arquitectura sea inicialmente escasa o inexistente, se

potencian las características de calidad de lo existente en edificios, barrios, conjuntos

catalogados y áreas urbanas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 278 de 344

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En Malta, la Arquitectura de calidad puede contribuir a: la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos y la reducción de las emisiones de gases de efecto invernadero y del consumo

de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada y en

medio rural.

En general se considera Arquitectura toda construcción.

En Malta, hay mecanismos establecidos de participación ciudadana para trazar las

posibles políticas de Arquitectura.

 La legislación nacional exige al MEPA consultar a los ciudadanos tanto en la política de

planificación como en la de medio ambiente.

 La consulta pública es un componente intrínseco de la preparación de la documentación de

planificación y orientación. Todas las reclamaciones presentadas durante el periodo de

consulta pública son respondidas por la MEPA.

Malta no considera útil que hubiese directrices comunitarias que marcaran líneas de

política arquitectónicas comunes a los Estados miembros de la UE. Las directrices

generales comunes pueden ser beneficiosas, sin embargo, cada país es único y algunas directrices

no podrían ser aplicables al contexto local. Malta considera que las políticas de arquitectura debe

permanecer en el dominio de los países individuales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 279 de 344

20 PAÍSES BAJOS

Símbolo

NL

PIB en PPS EU-27

134

Superficie, km

2

 41.528

Desempleo 3,5%

Población

16.485.787

IDH

0.964

Densidad, h/ km

2

397,0

Población urbana

80,2%

Construcción/PIB 5,80%

Sistema Político: Monarquía constitucional parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades holandesas competentes en vivienda coinciden con todos los aspectos de

las definiciones de rehabilitación propuestas, excepto con los siguientes puntos:

 “La protección del medio ambiente”, y “la utilización de energías renovables” en lo

que a rehabilitación se viviendas se refiere.

 “Mejorar la protección del medio ambiente” y “mejorar los aspectos arquitectónicos”

en lo que a rehabilitación de edificios se refiere.

 “La participación ciudadana” en lo que a rehabilitación de áreas urbanas se refiere.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central, Gobierno Regional y Gobierno Municipal.

No existen normativas que regulen el alcance y el concepto de rehabilitación.

Existen disposiciones normativas donde se recoge que la rehabilitación debe tener un

“carácter integrado”

La normativa sobre rehabilitación del parque residencial tiene como objeto las áreas

urbanas. Se enumeran las direcciones electrónicas donde se pueden localizar las

disposiciones normativas.

http://www.vrom.nl/pagina.html?id=38442

http://www.vrom.nl/pagina.html?id=31001

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos

 Aspectos financieros

 Aspectos energéticos

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad

No existen disposiciones específicas para la rehabilitación de los centros históricos

Existen disposiciones para la rehabilitación de las áreas rurales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 280 de 344

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Viviendas

5.000 7.000 7.000

No se aportan estimaciones en cuanto al número de edificios que han sido objeto de

rehabilitación con ayudas públicas.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios e inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios: se

otorgan mayor puntaje en los sistemas de evaluación de la propiedad que permiten

revalorizar los alquileres.

3. Creación de empleo

Países Bajos considera que la rehabilitación no contribuye al mantenimiento y/o

generación de empleo.

Consecuentemente, no ha aplicado medidas de política fiscal y/o financiera para

potenciar la rehabilitación con el propósito de apoyar la actividad económica y el

mantenimiento y/o generación de empleo.

Países Bajos considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

Es la Formación Profesional (nivel superior y nivel medio) la que ofrece una formación

orientada específicamente hacia el sector de la rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Presupuesto de Inversión para la Renovación Urbana

Además de la Política de Grandes Ciudades, el Presupuesto de Inversión para la

Renovación Urbana (Investeringsbudget voor Stedelijke Vernieuwing ISV) se establece

para un período de cinco años (2010-2014). El ISV también adopta un enfoque

descentralizado, otorgando a las ciudades el mandato principal. El ISV, que pretende

estimular la renovación urbana, está disponible para todas las grandes ciudades de los

Países Bajos. El presupuesto ISV es un dinero listo para ser utilizado. Las ciudades, las

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 281 de 344

corporaciones de vivienda y los promotores privados participan en la financiación de la

renovación de viviendas.

5. Papel de la Arquitectura

Existe un servicio que se ocupa de las cuestiones relacionadas con la Arquitectura:

“Comisión de Patrimonio y Monumentos”

Estos servicios está encuadrado en el área de “Vivienda,Comunidades e Integración” del

Ministerio de Vivienda, Urbanismo y Medio Ambiente.

Existe una línea de política arquitectónica.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: vivienda, rehabilitación, espacio público y traza urbana.

En Países Bajos, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, y el Urbanismo/espacios de uso público/ciudad.

Se considera que la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano, considerando este como paisaje.

En Países Bajos, se tienen en cuenta las características arquitectónicas de calidad de lo

existente en edificios y barrios.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en conjuntos catalogados y áreas urbanas.

En general, no se tiene presente la calidad arquitectónica de los espacios de uso común y

espacios públicos, excepto en algunos casos.

En los Países Bajos, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, y la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, las

nuevas edificaciones aisladas, los nuevos desarrollos urbanos, y en medio rururbano.

En general se considera Arquitectura la obra singular, y también la obra relacionada con

la construcción de ciudad/vivienda.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, y los entes mixtos de gestión urbana y

de vivienda.

Mecanismos concretos a través de los que se potencia la calidad de la Arquitectura:

“Patrimonio y Paisaje Urbano Protegido”

En Países Bajos, no hay ningún mecanismo establecido de participación ciudadana, para

trazar las posibles políticas de Arquitectura.

No se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la UE.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 282 de 344

21 POLONIA

Símbolo

PL

PIB en PPS EU-27

56,4

Superficie, km

2

 312.685

Desempleo 8,2%

Población

38.135.876

IDH

0.880

Densidad, h/ km

2

122,0

Población urbana

61,5%

Construcción/PIB 7,60%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades polacas competentes en vivienda no coinciden con ninguno de los puntos

de la definición propuesta de rehabilitación de viviendas, ya que no existe un programa

que se dedica únicamente a la rehabilitación de las viviendas particulares.

Por el contrario, coinciden con todos los aspectos de la definición de rehabilitación de

edificios propuesta excepto uno.

Finalmente, están totalmente de acuerdo con la definición de rehabilitación de áreas

urbanas propuesta.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central, Gobierno Regional y Gobierno Municipal.

No hay normativas que regulan el alcance y el concepto de rehabilitación.

No existe ninguna disposición normativa donde se recoja que la rehabilitación debe tener

un “carácter integrado”.

La normativa de rehabilitación tiene como objeto los edificios y las áreas urbanas.

 No existe una ley polaca que requiera que la rehabilitación urbana deba ser “integrada”. Sin

embargo los inversores pueden solicitar el apoyo financiero del Fondo Europeo de Desarrollo

Regional sólo si realizan inversiones consideradas como "integradas".

 Las normativas mencionadas a continuación se refieren a la rehabilitación de edificios (termo-

modernización y renovación (1) y las viviendas para los hogares vulnerables (3)) y la

rehabilitación de las áreas urbanas (Programas Operativos Regionales cofinanciados por el

FEDER (2)).

o La Ley del 21 de noviembre de 2008, sobre el apoyo a la termo-modernización y las

Renovaciones.

o La Ley del 6 de diciembre de 2006, sobre los Principios de la Política de Desarrollo, la Ley

del 27 de agosto de 2009, sobre las finanzas públicas, la Ley del 29 de enero de 2004

sobre contratación pública,

REGLAMENTO (CE) nº1080/2006 DEL PARLAMENTO EUROPEO Y DEL CONSEJO del 5

de julio de 2006 sobre el Fondo Europeo de Desarrollo Regional y revocando el

Reglamento (CE) nº 1783/1999 (art. 7).

 Página web de la Comisión Europea:

http://eur-lex.europa.eu

 Página web del Ministerio de Desarrollo Regional:

http://www.mrr.gov.pl/fundusze/wytyczne_mrr/obowiazujace/horyzontal

ne/strony/lista.aspx

 Directrices del Ministerio de Desarrollo Regional en materia de vivienda:

http://www.mrr.gov.pl/fundusze/wytyczne_mrr/obowiazujace/horyzontal

ne/Documents/wytyczne%20-%20mieszkalnictwo%20-

%20aktualizacja.pdf

 Directrices relativas a los gastos dentro de los fondos estructurales:

http://www.mrr.gov.pl/fundusze/wytyczne_mrr/obowiazujace/horyzontal

ne/Documents/Krajowe_wytyczne_dotyczace_kwalifikowania_wydatko

w_4_171208.pdf

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 283 de 344

 Directrices de las Autoridades de Gestión (MA) de los Programas Operativos

Regionales (ROP) para la creación de Programas Locales de Rehabilitación o

Planes de Desarrollo Urbano Integrado (cada página web de las Autoridades

de Gestión está disponible en http://www.mrr.gov.pl/), cada Programa Local de

Rehabilitación y Planes de Desarrollo Urbano Integrado (página web de las

Autoridades de Gestión).

o La Ley del 08 de diciembre sobre el Apoyo a la Realización de Viviendas Sociales,

Viviendas Protegidas y albergues para personas sin hogar.

En Polonia, la rehabilitación aborda los siguientes aspectos

Aspectos urbanísticos: los programas financiados por los Fondos Europeos de Desarrollo

Regional según las normas europeas hacen hincapié en los aspectos urbanísticos de

rehabilitación.

Aspectos financieros:

1. Programa de termo-modernización y renovación de los edificios residenciales: se

permite a los beneficiarios participar en los programas y obtener ayuda financiera

por parte de los gobiernos únicamente si toman un crédito para financiar la

inversión. La ayuda financiera no podrá exceder el 20% del coste total del crédito.

2. La asignación de los gastos de vivienda será de un máximo de 3% de la dotación del

FEDER a los programas operativos. La ayuda financiera se divide principalmente en dos

partes: la co-financiación de la UE (recursos FEDER) y los fondos nacionales (presupuesto

estatal, presupuesto de las unidades de gobierno territorial, otras fuentes públicas y

privadas). Las normas financieras se definen por las MAs (Managing Authorities-

Autoridades de Gestión).

3. Programa de apoyo a la vivienda para los hogares vulnerables: el objetivo del

programa es proporcionar viviendas a los más pobres. La ayuda se destina a los

municipios, responsables de proporcionar este tipo de viviendas a los inquilinos

finales. Una de las acciones de los municipios, que podría ser financiada en parte

por el gobierno central, es la renovación de las viviendas o la adaptación de los

edificios no residenciales en edificios residenciales, y por lo tanto la construcción

de nuevas viviendas. Los municipios pueden obtener entre el 40-50% del coste

total, el resto debiendo ser financiados por su propia cuenta.

Aspectos fiscales:

1. Tipo reducido del Impuesto sobre el Valor Añadido, para el suministro de

viviendas, y los servicios de construcción, renovación y reformas (7% vs 22%).

2. Devolución de impuestos para los materiales de construcción dirigidos a los

particulares, equivalente a la diferencia entre el IVA del 7% que prevalecía antes

de la adhesión de Polonia a la Unión Europea en 2004 y la tasa del 22%

establecida después de la fecha.

Aspectos energéticos:

1. Para obtener la subvención (en el marco del programa termo-modernización y

renovación), el candidato tiene que demostrar la auditoría energética definiendo el

alcance y los parámetros técnicos y económicos del proyecto de modernización

térmica. El ahorro de energía debe superar los 10, 15 o 25%, en función de

determinados parámetros. La ayuda financiera puede concederse también cuando

el candidato cambia la fuente actual de energía convencional en una nueva fuente

de energía renovable.

2. En cuanto a los Programas Operativos Regionales (ROP), los beneficiarios

pueden utilizar las nuevas normativas europeas que permiten el apoyo a la

eficiencia energética y las inversiones de energía renovable en la vivienda. (hasta

el importe del 4% de la cuota total del FEDER). La decisión en este caso (la

decisión de utilizar las nuevas posibilidades del artículo adicional) es tomada por

las Autoridades de Gestión del ROP (MA) (Autoridad Regional). Hay algunas

autoridades de gestión de los Programas Operativos Regionales que quieren

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 284 de 344

hacer uso de las nuevas posibilidades en el futuro (pero no han especificado

cuando desean aplicar las nuevas posibilidades en materia de eficiencia

energética).

Aspectos de adaptación a las necesidades de las personas mayores y las personas con

discapacidad/accesibilidad: la accesibilidad para personas con dificultades físicas es

obligatoria y está gestionada por las Autoridades de Gestión de los ROP (MA).

No existen normativas específicas para la rehabilitación de los centros históricos ni para

la rehabilitación de las áreas rurales.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas: en Polonia no existe un programa específico para la rehabilitación de las

viviendas de los particulares.

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas: estas estimaciones se refieren únicamente al programa nacional de termo-

modernización y renovación de los edificios residenciales.

Año 2000 2005 2008

Edificios 190 1.750 2.860

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos no conllevan, simultáneamente,

ayuda pública para intervenciones de urbanización, reurbanización o dotación de

equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios: los

propietarios tienen derecho a aumentar el alquiler para recuperar sus inversiones en

rehabilitación.

3. Creación de empleo

Polonia considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

Sin embargo no ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Polonia considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 285 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

15 regiones polacas (todas las regiones excepto la región de Podlaskie) tienen previsto

utilizar recursos FEDER para subvencionar gastos de vivienda. Son las Autoridades de

Gestión de los ROP de cada región que gestionan dichos gastos.

Alcance de dichas operaciones: las posibles intervenciones, cofinanciadas por el FEDER

y que incluyen las intervenciones de vivienda, se definen en el art 47 del Reglamento (CE)

n º 1828/2006, del 8 de diciembre de 2006 (con las modificaciones del Reglamento (CE) n

º 846/2009 del 1 de septiembre 2009). Las reglas de las intervenciones son definidas por

cada Autoridad de Gestión (MA). El objetivo de las intervenciones es actuar en las zonas

más pobres (que cumplan los criterios de las normativas mencionadas anteriormente y las

reglas definidas por las Autoridades de Gestión). En general, el apoyo a la vivienda

incluye la renovación de las partes comunes de los edificios residenciales plurifamiliares,

o la entrega de viviendas sociales modernas de buena calidad mediante la renovación y

cambio de uso de los edificios existentes propiedad de las autoridades públicas o agentes

sin fines de lucro.

Gastos para la Vivienda en los ROP [código 78]

Regiones

Gastos para

Viviendas

(EUR)

Gasto Total de los

ROP (EUR)

% gasto total

Dolnośląskie 34 731 794 1 213 144 879 2,86

kuj-pom 19 115 177 951 003 820 2,01

Lubelskie 23 117 091 1 155 854 549 2,00

Lubuskie 5 174 194 439 173 096 1,18

Łódzkie 18 114 856 1 006 380 910 1,80

Małopolskie 5 800 000 1 290 274 402 0,45

Mazowieckie 45 900 000 1 831 496 698 2,51

Opolskie 4 100 590 427 144 813 0,96

Podkarpackie 16 192 386 1 136 307 823 1,42

Podlaskie 636 207 883 0,00

Pomorskie 5 310 395 885 065 762 0,60

Śląskie 23 000 000 1 712 980 303 1,34

Świętokrzyskie 2 165 482 725 807 266 0,30

warm-maz 22 285 654 1 036 542 041 2,15

Wielkopolskie 6 131 250 1 272 792 644 0,48

Zachodniopomorskie 12 000 000 835 437 299 1,44

Total 243 138 869 16 555 614 188 1,47

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 286 de 344

Aplicación de las posibilidades abiertas por la modificación del Reglamento (CE) nº

1080/2006 para financiar con recursos FEDER, gastos en mejoras de la eficiencia

energética y de utilización de energías renovables en las viviendas existentes: la decisión

en este caso corresponde a las Autoridades de Gestión de los ROP (MA). Hay algunas

Autoridades de Gestión (MA) de los Programas Operativos Regionales que quieren hacer

uso de las nuevas posibilidades en el futuro (pero no han especificado cuando desean

aplicar las nuevas posibilidades en materia de energía).

Polonia apoya la idea de continuar con el apoyo a la vivienda con fondos FEDER en el

próximo período (2014-2021).

En Polonia no existen beneficios fiscales, ni ninguna otra ayuda económica pública a la

rehabilitación de viviendas.

Existen beneficios fiscales a la rehabilitación de edificios, exclusivamente a nivel estatal.

Existen otras ayudas económicas públicas a la rehabilitación de edificios, exclusivamente

a nivel estatal: subvenciones a fondo perdido y subsidios a préstamos.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores, ni para las necesidades de

las personas con discapacidad.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos: las autoridades locales y las organizaciones

sin fines de lucro pueden obtener subvenciones especiales (40-50% de los costes de

inversión) para, entre otros, la rehabilitación de los edificios destinados a los hogares

vulnerables.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial

 Banco Nacional de Economía (Banco Gospodarstwa Krajowego): banco público

creado para la realización de los programas del gobierno (el banco participa en el

programa termo-modernización y renovación y el programa de la vivienda para los

hogares vulnerables).

 Ministerio de Desarrollo Regional (Punto de Información), Autoridades de Gestión de

los ROP (Puntos de información, seminarios, conferencias, etc)

No existen instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 287 de 344

Síntesis ayudas públicas y beneficios fiscales existente a cada nivel de la Administración

Pública:

Sistema Objetivo Participación Financiación

Rehabilitación de

las áreas urbanas

(ROP: Programas

Operativos

Regionales)

Revitalización de

los espacios

públicos y

rehabilitación de

edificios

Autoridades

Locales,

Propietarios de

edificios y

Administradores

Fondo Europeo de

Desarrollo Regional y

recursos de los

participantes

Rehabilitación y

termo-

modernización de

los edificios

Eficiencia del

suministro de

energía y mejora de

las condiciones

estructurales del

edificio

Todos los

propietarios de

edificios (o

administradores)

Ayuda financiera por parte

del Gobierno y créditos de

los participantes

Creación de

viviendas para los

hogares

vulnerables

Necesidades de

Vivienda

Municipios

(autoridades locales

y organizaciones

sin fines de lucro)

Ayuda financiera por parte

del Gobierno y recursos

propios de los participantes

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios

Sistema Estado Regiones

Administración

Local

Rehabilitación de

las áreas urbanas

Promoción,

supervisión,

coordinación

Gestión, distribución

de las subvenciones

Implementación

Rehabilitación y

termo-

modernización de

los edificios

Legislación y co-

financiación

Participación y co-

financiación

Creación de

viviendas para los

hogares vulnerables

Legislación y co-

financiación

Participación y co-

financiación

5. Papel de la Arquitectura

Polonia no responde a esta parte del cuestionario.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 288 de 344

22 PORTUGAL

Símbolo

PT

PIB en PPS EU-27

76

Superficie, km

2

 92.152

Desempleo 9,6%

Población

10.627.250

IDH

0.909

Densidad, h/ km

2

115,3

Población urbana

57,6%

Construcción/PIB 6,40%

Sistema Político: República parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades portuguesas responsables de vivienda coinciden plenamente con las

definiciones propuestas para la rehabilitación de viviendas y de edificios.

Tanto el Gobierno Central como los Gobiernos Regionales de Azores y Madeira y los

Gobiernos Municipales tienen competencias en materia de rehabilitación.

Existe normativa específica respecto de la definición y el alcance de la rehabilitación.

La normativa establece que la rehabilitación urbana debe tener “carácter integrado”. Para

mayores detalles, puede consultarse:

 www.portaldahabitacao.pt

 Sistema Legal para Rehabilitación Urbana: Decreto-Ley 307/2009, 23 de Octubre

 Resoluciones del Consejo de Ministros 143/2005 del 2 de Agosto, y 189/2007 del 31

de Diciembre

 Sociedad de Rehabilitación Urbana (SRU), Decreto-Ley 104/2004, 7 de Mayo

La rehabilitación “integrada” no es obligatoria en el caso de solicitar fondos europeos o de

algún programa del Gobierno, pero pueden beneficiarse de algunas ventajas en las

regulaciones enumeradas anteriormente.

El conjunto de regulaciones sobre rehabilitación del parque residencial existente

comprende las viviendas, los edificios y las áreas urbanas.

Es posible consultar la legislación portuguesa sobre rehabilitación urbana en:

 www.portaldahabitacao.pt: toda la legislación sobre rehabilitación urbana

 Sistema Legal para Rehabilitación Urbana: Decreto-Ley 307/2009, 23 de Octubre

 Iniciativa de Áreas Urbanas Críticas: Resoluciones del Consejo de Ministros

143/2005 del 2 de Agosto, y 189/2007 del 31 de Diciembre

 Sociedad de Rehabilitación Urbana, Decreto-Ley 104/2004, 7 de Mayo

 Asociaciones (partenariados) de Regeneración Urbana (PRU), aprobados en el

marco del Marco Estratégico Nacional de Referencia (QREN) Portugal 2007-2013

La normativa sobre rehabilitación contempla aspectos urbanísticos, arquitectónicos,

financieros, fiscales, energéticos, aspectos de adaptación a las necesidades de las

personas mayores / accesibilidad y aspectos de adaptación de las personas con

discapacidad/accesibilidad.

Aspectos Urbanos:

o Decreto-Ley 307/2009, 23 de Octubre

o Resoluciones del Consejo de Ministros 143/2005 del 2 de Agosto, y 189/2007 del

31 de Diciembre

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 289 de 344

 Tres aspectos diferentes:

o Gobernanza multinivel (administraciones central y local, organizaciones locales de

carácter formal o informal, grupos de interés privados)

o Acciones integradas “multisectoriales” en todo territorio

o Plan Financiero “multirrecursos”

Aspectos arquitectónicos:

 Promoción de la rehabilitación de edificios y de la recalificación urbana de los

asentamientos (Decreto-Ley 307/2009, 23 de Octubre)

Aspectos financieros:

 Financiación subsidiada y contribuciones: Ayudas, créditos blandos, inversión

privada, recursos de los grupos de interés

Aspectos fiscales:

 De acuerdo con legislación nacional específica:

o Tasa reducida del Impuesto al Valor Añadido para rehabilitación

o Préstamos subsidiados

Aspectos energéticos:

 Promover la adopción de estándares de eficiencia energética en edificios públicos y

privados (Decreto-Ley 307/2009, 23 de Octubre)

Aspectos de adaptación a las necesidades de las personas mayores / accesibilidad:

 Programa de Vivienda Confortable para personas mayores- Orden 6716-A/2007 del

22 de marzo (Oficina del Secretario de Estado de la Seguridad Social): Pretende

calificar viviendas para mejorar la habitabilidad/vivienda básica y la movilidad de

personas mayores beneficiarias de servicios de ayuda.

Aspectos de adaptación de las personas con discapacidad/accesibilidad:

o Decreto-Ley 307/2009, 23 de Octubre: promueve la creación y mejora de la

accesibilidad para las personas con discapacidades

o Decreto-Ley 163/2006, 8 de Agosto: Aprueba las normas de accesibilidad de los

edificios y establecimientos de uso público, calles y edificios residenciales.

Existen también regulaciones para la rehabilitación de los centros históricos:

o Decreto-Ley 307/2009, 23 de Octubre: promueve la rehabilitación de las áreas

urbanas degradadas o en proceso de degradación, frecuentemente ubicadas en

los centros históricos.

o Decreto-Ley 105/96, 31 de julio y Decreto-Ley 329-A/2000, 22 de Diciembre:

aprueba el programa REHABITA (programa para el apoyo de la rehabilitación

urbana en áreas antiguas de las ciudades) que otorga ayuda financiera a los

municipios para la recuperación de las áreas urbanas antiguas.

La rehabilitación de áreas rurales está también contemplada en:

 El programa SOLARH, aprobado por el Decreto-Ley 39/2001, 9 de Febrero: ha sido

frecuentemente utilizado en la rehabilitación de zonas rurales

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 290 de 344

2. Satisfacción de las necesidades de vivienda

El número de viviendas objeto de rehabilitación con ayudas públicas fue en los años 2007

y 2008:

Año 2000 2005 2008

Viviendas

1919 (2007) 2.819

Por su parte, los edificios rehabilitados con ayudas públicas en ese período son:

Año 2000 2005 2008

Edificios 91(2007) 256

En Portugal, las actuaciones de rehabilitación de edificios y viviendas con el objeto de

satisfacer las necesidades de vivienda de sus propietarios o arrendatarios pueden

conllevar, simultáneamente, ayuda pública para intervenciones de urbanización,

reurbanización o dotación de equipamiento en los espacios públicos.

El Decreto-ley 307/2009 del 23 de octubre, se refiere específicamente a:

 “Urbanización” de los espacios verdes, el espacio urbano y equipamiento de uso

colectivo

 “Asegurar” la igualdad de oportunidades entre los ciudadanos para el uso de

infraestructuras, equipos y servicios urbanos.

Estas acciones son también apoyadas por la Sociedad de Rehabilitación Urbana (SRU),

aprobada por el Decreto-ley 104/2004 del 7 de mayo.

La Iniciativa de Áreas Urbanas Críticas también contribuye a mejorar las condiciones de

vida y de movilidad de los residentes.

Es posible para los propietarios / inversores transferir parcialmente el coste de inversión a

los arrendatarios. La revisión o incremento de los alquileres está calendarizado en el

programa RECRIA (Decreto Ley 329-C/2000 del 22 de Diciembre).

3. Creación de empleo

Portugal considera que la rehabilitación puede contribuir a mantener y crear empleo. En el

contexto de la crisis de los últimos dos años, Portugal no ha aplicado aún medidas

fiscales o financieras para estimular y fortalecer la rehabilitación con el objetivo de

sostener la economía y mantener y crear empleos.

La disponibilidad de profesionales y de mano de obra especializados en Portugal no

responde a las necesidades existentes en el sector de la rehabilitación. Cuando el sector

de la rehabilitación empiece a ser más importante va a ser necesario un mayor número de

profesionales especializados.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 291 de 344

El sistema educativo ofrece formación orientada específicamente hacia el sector de la

rehabilitación en los niveles de enseñanza universitaria (nivel superior) y formación

profesional (medio y superior).

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En cuanto a la aplicación de las posibilidades abiertas por la modificación del reglamento

(CE) nº 1080/2006, la Asociación de Regeneración Urbana (PRU), aprobado en virtud del

Marco Estratégico Nacional (QREN), promueve la mejora de la eficiencia energética.

Esto va a permitir la generalización de la mejora del rendimiento energético en los barrios

"elegidos" para ser intervenidos en virtud de dichos programas. Las intervenciones se

centrarán especialmente en la eficiencia energética de los edificios.

La rehabilitación de edificios es esencial para estimular y potenciar el impacto de la

revitalización urbana en todos sus aspectos.

Por lo tanto, exige un grupo de trabajo conjunto entre las inversiones públicas y privadas.

La extensión del problema (la degradación urbana y el desarrollo de varias áreas urbanas)

y la estructura de la tenencia (debilidades sociales y económicas derivadas de la

fragmentación de la tenencia) determinan una inversión especial de fondos públicos en el

sector de la vivienda para reforzar aquello que concierne la mejora en las áreas urbana,

social y económica.

Existen beneficios fiscales a la rehabilitación de viviendas a nivel estatal, regional (Azores

y Madeira) y de administraciones locales. También existen subvenciones a fondo perdido

a nivel estatal y de administraciones locales. En cuanto a los subsidios a préstamos a la

rehabilitación de viviendas, éstos sólo existen a nivel estatal.

Por otra parte, existen beneficios fiscales a la rehabilitación de edificios a nivel estatal,

regional y de administraciones locales. Las subvenciones a fondo perdido a la

rehabilitación de edificios son concedidas a nivel estatal y local, y los préstamos en

condiciones privilegiadas sólo a nivel estatal.

A través del Programa Especial de la Seguridad Social existen ayudas financieras

públicas destinadas a la rehabilitación de viviendas y/o edificios para adaptarlos a las

necesidades de las personas mayores.

En lo que respecta a las personas con discapacidad, si bien se incluyeron mecanismos de

asistencia financiera en el Plan Nacional 2007-2009, no se han obtenido resultados

positivos. No obstante, se incluirán nuevamente el próximo Plan Nacional.

En cuanto a las ayudas financieras públicas destinadas a la rehabilitación de viviendas

y/o edificios para familias con bajos ingresos, SOLARH-es un programa especial para la

financiación del mantenimiento de las viviendas propiedad de los hogares con bajos

ingresos. Tiene un impacto especial en las zonas rurales y con las personas mayores de

sesenta años y pensionistas.

En cuanto a las instituciones públicas de asesoramiento a empresas y particulares para

centralizar la información para la obtención de ayudas a la rehabilitación residencial; y la

gestión de las mismas, el Instituto para la Vivienda y Rehabilitación Urbana (IHRU) ofrece

apoyo técnico en estas áreas. La Sociedad de Rehabilitación Urbana (SRU) también

informa y en algunos municipios o consejos de la ciudad (administración local) existen

servicios para tal fin.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 292 de 344

El IHRU y los municipios centralizan las solicitudes de ayuda financiera para la

rehabilitación de viviendas presentada por particulares y empresas.

En lo que respecta al sistema de ayuda pública en Portugal, la estructura de financiación

pública de cada proyecto es definida por la Administración Central. Esta estructura

combina diferentes proporciones de ayudas a fondo perdido, préstamos subsidiados e

inversiones y beneficios fiscales de los grupos de interés, administración local e

inversores privados.

Como síntesis de la interrelación entre las Administraciones Públicas para potenciar la

rehabilitación podemos considerar los siguientes niveles de responsabilidad:

 Marco jurídico: responsabilidad del Estado / Administración Central

 Apoyo técnico para la preparación del proceso: responsabilidad de la Administración

Local / Municipios (ayuntamientos).

 Evaluación técnica de la concesión de incentivos : responsabilidad del Estado /

Administración Central

 Supervisión del trabajo de rehabilitación: responsabilidad de la Administración Local /

Municipios (ayuntamientos).

 Control de la totalidad del proceso: responsabilidad del Estado / Administración

Central.

5. Papel de la Arquitectura

En cuanto a la existencia de servicios que se ocupen o que regulan las cuestiones

relacionadas con la Arquitectura, en el caso de Portugal el Estado proporciona el marco

legal, el Instituto para la Vivienda y Rehabilitación Urbana (IHRU) se ocupa de la

normativa específica de vivienda de coste controlado, y existen regulaciones municipales

a nivel local

El Instituto para la Vivienda y Rehabilitación Urbana (IHRU) depende del Ministerio de

Medio Ambiente y Ordenación del Territorio. Algunas cuestiones específicas, relacionadas

con las normas de ingeniería, por ejemplo, dependen del Ministerio de Obras Públicas,

Transportes y Comunicaciones.

No hay ninguna línea política arquitectónica delineada a pesar de la existencia de varios

reglamentos, como el “Marco General para edificios urbanos y recomendaciones técnicas

para la vivienda social”. Este Reglamento define las normas para:

(i) Desarrollo de viviendas y poblaciones

(ii) Tamaño mínimo de las viviendas

(iii) Tamaño mínimo para el control de viviendas de protección oficial.

Sin embargo, está teniendo lugar un debate público en Portugal sobre cuáles deberían ser

las líneas maestras de una eventual política arquitectónica.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en el aspecto

de la vivienda, habitabilidad, espacio público y traza urbana, que conciernen entre otros

aspectos a la aptitud para el uso / condiciones de vida incluyendo la estabilidad relativa

a los terremotos (protección contra terremotos), confort térmico y acústico / bienestar con

reglamentos específicos.

En Portugal la Arquitectura se relaciona principalmente con la cultura, el medio

ambiente/paisaje, la energía/desarrollo sostenible, innovación/tecnología, la

representación social, la industria, el urbanismo/espacios de uso público/ciudad. Se

considera que “la arquitectura tiene un efecto en la conservación y mejora del entorno

urbano, considerado éste como paisaje”.

Dentro del contexto de la rehabilitación integral de viviendas se tienen en cuenta y se

potencian las características arquitectónicas de calidad de lo existente en edificios y en

conjuntos catalogados. En los casos que las características arquitectónicas de lo

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 293 de 344

existente son escasas o inexistentes, se potencia la calidad arquitectónica en edificios y

desarrollos de viviendas catalogados. Aunque en casos especiales se incluyen barrios y

algunas zonas urbanas, no están incorporados a los requisitos de calidad integrada y o a

un “criterio de calidad arquitectónica” sistémico.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos en los procesos de rehabilitación amplia de barrios, desarrollos de vivienda

catalogados y áreas urbanas.

La arquitectura de calidad puede contribuir a: i- la generación y mantenimiento de

recursos culturales, turísticos y económicos; ii- la creación o mejora de la autoestima de la

población que habita en un lugar con determinadas características arquitectónicas de

calidad y distintivas,iii- la generación de una identificación con el entorno urbano y en

consecuencia de un sentimiento de orgullo acompañado por la mejora en el

mantenimiento de los espacios públicos y los compartidos, iv- la generación/mejora del

empleo y v- la reducción de las emisiones de gases de efecto invernadero y del consumo

de energía.

Según Portugal, resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/rehabilitación, la ciudad

consolidada, las nuevas edificaciones aisladas, los nuevos desarrollos urbanos, en medio

urbano.

En Portugal se considera que las obras únicas y aquellas relacionadas con la

construcción de la ciudad pertenecen al dominio de la arquitectura.

En Portugal existen mecanismos concretos que controlan la calidad de la arquitectura en

las acciones de edificación/rehabilitación emprendidas por las Administraciones Públicas,

los entes mixtos de gestión urbana y de vivienda.

De hecho, en Portugal hay diferentes concursos y premios. El más importante y antiguo

fue promovido por el Instituto de la Vivienda Nacional desde 1989. En 2008 se creó el

PREMIO IHRU que consiste en la asignación de los premios / distinciones para los

desarrollos de vivienda social y rehabilitación urbana. El PREMIO IHRU se estructura en

dos tipos diferentes de intervención: Construcción y Rehabilitación, cada uno con

directrices específicas o reglamentos.

Otro mecanismo concreto es el LNEC "marca de calidad para proyectos de construcción"

(MQ LNEC), reguladas en 1990 por el Decreto-ley 310/90, 1 de octubre.

Este es un proceso de certificación de la calidad y la responsabilidad de este proceso que

se le ha encargado al Laboratorio Nacional de Ingeniería Civil (LNEC). Los principios y las

condiciones de aplicación se han definido y establecido por el Decreto-ley

No hay ningún mecanismo establecido de participación ciudadana en la decisión de

políticas de arquitectura.

Portugal no considera útil que hubiera directrices comunitarias que marcaran líneas de

políticas arquitectónica comunes a los Estados Miembros de la UE.

Inicialmente, el Premio INH y después del PREMIO IHRU son dos buenos ejemplos sobre

el desarrollo de políticas para la promoción de la arquitectura en Portugal.

El Colegio Oficial de Arquitectos es miembro del Consejo Asesor / Consultor del IHRU.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 294 de 344

23 RUMANÍA

Símbolo

RO

PIB en PPS EU-27

34,7

Superficie, km

2

 238.391

Desempleo 5,0% (6,9% en 2009)

Población

21.498.616

IDH

0.837

Densidad, h/ km

2

90,2

Población urbana

53,7% (55% en

2009 según NSI)

Construcción/PIB

11,90%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Rumania coincide en casi todos los puntos de la definición propuesta de rehabilitación de

viviendas (condiciones de habitabilidad, de eficiencia energética, de protección del medio

ambiente y de la utilización de las energías renovables), excepto la accesibilidad física.

Las acciones en materia de accesibilidad se incluyen especialmente en las actuaciones

de regeneración urbana y, en algunos casos, en la renovación de edificios.

Tanto en rehabilitación de edificios como de áreas urbanas, Rumanía coincide con todos

los puntos de las definiciones propuestas en el cuestionario.

Las competencias en materia de rehabilitación recaen en la Administración Central y en

las administraciones locales.

Existen normativas que contemplan el ordenamiento de la rehabilitación. Estas normativas

no requieren que la rehabilitación tenga carácter “integrado”.

Para los proyectos destinados a la rehabilitación urbana, la condición para que un

proyecto sea financiado a través de un ROP (Programa Operativo Regional) es tener un

enfoque integrado. De acuerdo con la metodología de evaluación para este tipo de

proyectos, el carácter integrado implica la identificación de la zona de acción urbana, la

identificación de los principales problemas y oportunidades en el área de estudio, el

desarrollo de un plan estratégico y operativo, la identificación de de una estructura de

gestión del plan que garantice su aplicación y la participación de la población. Las

intervenciones destinadas a la rehabilitación de una zona urbana se llevarán a cabo sólo

para los espacios pertenecientes al dominio público o privado de la unidad territorial

administrativa.

El objeto de normativa sobre rehabilitación son solamente los edificios. La normativa

existente es la siguiente:

 La Ordenanza de Emergencia del Gobierno no. 18/2009 sobre el aumento del

rendimiento energético de los edificios de viviendas multifamiliares.

 La Orden no. 362/2009 para la aprobación del Programa Plurianual Nacional sobre el

aumento del rendimiento energético de los edificios de viviendas multifamiliares, con

financiamiento para el año 2009.

Los principales aspectos que aborda la normativa sobre rehabilitación son los siguientes:

 Aspectos arquitectónicos: Las intervenciones en los edificios declarados

monumentos no debe alterar las características exteriores.

 Aspectos financieros: Para la rehabilitación del parque de viviendas existente, la

asociación de vivienda paga el 20% del coste total de la rehabilitación. El 80%

restante está garantizado a partir del presupuesto estatal (50%) y el local (30%).

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 295 de 344

 En cuanto a la protección de los monumentos históricos", según el art. 39, (1) de la

Ley no. 422/2001 con respecto a la conservación de los monumentos históricos,

nuevamente establece que los costes de diseño, evaluación de expertos,

conservación, reparación, consolidación, restauración y valorización de los

monumentos históricos, independientemente de su clasificación; o la preservación de

otros edificios de lugares de interés histórico, de dominio público o privado, incluidos

en los programas de importancia nacional o internacional, pueden ser cubiertos total

o parcialmente con cargo al presupuesto estatal o al presupuesto de las unidades

administrativas-territoriales que participan en los programas.

 Aspectos energéticos: De acuerdo con la Ley n º. 372/2005 con respecto al

rendimiento energético de los edificios, los requisitos mínimos de rendimientos

energéticos se establecen y se aplican de manera diferente para distintas categorías

de edificios, tanto para los nuevos como para los ya existentes. Los requisitos

establecidos tienen en cuenta la situación general en el interior para evitar posibles

efectos negativos (por ejemplo, ventilación inadecuada), las condiciones locales, el

destino propuesto en el proyecto y la edad del edificio. En el caso particular de las

obras de rehabilitación destinadas a aumentar el rendimiento energético de los

edificios de viviendas multifamiliares, el consumo específico de energía anual

calculada para la calefacción se debe elaborar por debajo de 100 kWh/m2 de

superficie útil, en condiciones de eficiencia económica.

 Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad:

para la remodelación de un edificio existente, de acuerdo a normativa NP 051/2001

sobre el establecimiento de requisitos mínimos de calidad de acuerdo a las

necesidades de los usuarios (personas con discapacidad), hay disposiciones que

especifican las dimensiones de los espacios necesarios para garantizar la el acceso

y la circulación de las personas con discapacidad.

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad

Existen normativas para la rehabilitación de los centros históricos:

 A nivel local, el Plan General de Ordenación Urbana constituye la base jurídica

para llevar a cabo acciones y programas de desarrollo, incluyendo los reglamentos

y las disposiciones a corto, medio y largo plazo para toda la unidad administrativa.

Una de las disposiciones incluidas en este documento establece las áreas

protegidas y las zonas de protección de los monumentos históricos. Para las

zonas demarcadas específicamente, se desarrollará un Plan Urbano para las

áreas protegidas, presentando en detalle las disposiciones incluidas en el Plan

General de Ordenación Urbana en relación con el área protegida. Estos

documentos establecen las medidas de protección y las intervenciones permitidas,

identifican los edificios que requieren intervenciones de renovación y determinan

la manera en que estas intervenciones deben realizarse (tipo de elementos

constructivos, colores, tipo de techo, entorno, etc.)

También existen disposiciones para la rehabilitación de las áreas rurales:

 El programa de desarrollo rural incluye intervenciones sobre el desarrollo de un

sistema de rehabilitación integrada de distribución de agua y alcantarillado y de

tratamiento de aguas y estaciones de aguas residuales. También se prevén

intervenciones para la rehabilitación, modernización y / o pavimentación de las

carreteras de interés local.

A nivel local, el Plan General de Ordenación Urbana identifica las zonas de

intervención y las acciones necesarias.

Como resumen de la normativa, el Programa Nacional de Rehabilitación ha sido diseñado

para las asociaciones de vivienda que desean aumentar la eficiencia energética de los

edificios de viviendas multifamiliares construidos durante el período 1950-1990,

independientemente de su sistema de calefacción.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 296 de 344

La rehabilitación térmica implica:

 El aislamiento térmico de las paredes exteriores de los edificios de viviendas

multifamiliares.

 Ventanas y puertas de reemplazo para la construcción de viviendas multifamiliares

 Aislamiento térmico e hídrico de techos o terraza.

 Aislamiento térmico del techo por encima del sótano, siempre que el diseño del

edificio contempla apartamentos en el sótano.

 Desmantelamiento de las instalaciones y equipos disponibles en las fachadas y en

las terrazas.

 Obras de rehabilitación de acabados de la envolvente del edificio.

De acuerdo con los resultados de la evaluación técnica y la auditoría energética del

edificio de viviendas multifamiliares, pueden agregarse:

 La reparación de los elementos que constituyen un riesgo de caída y/ o que afectan a

la funcionalidad del edificio.

 Intervención para la instalación de un distribuidor térmico para el calentamiento de

los espacios comunes dentro de los edificios de viviendas multifamiliares.

Los principales objetivos del Programa Nacional de Rehabilitación Térmica:

 Mejora de la higiene y las condiciones de confort térmico.

 Reducir el consumo energético y los residuos de calefacción.

 La reducción de los costes de mantenimiento de calefacción y agua caliente.

 La reducción de las emisiones contaminantes generadas por la producción de

energía, el transporte y el consumo.

Los gastos de rehabilitación térmica se financian de la siguiente manera:

 20% - la comunidad de propietarios.

 80% - del presupuesto estatal y el presupuesto local.

 El 20% del costo total de rehabilitación se divide entre todos los propietarios. Si uno

o más propietarios no pueden pagar sus cuotas, el ayuntamiento puede cubrir parcial

o totalmente los costos de estas y se puede decidir sobre la forma en que se

recupere el dinero de sus respectivos propietarios. El 80% restante está cubierto de

la siguiente manera: 50% del presupuesto del Estado a través del Ministerio de

Desarrollo Regional y Turismo y el 30% del presupuesto local, dentro del límite de los

fondos aprobados anualmente por el Programa de Rehabilitación térmica.

2. Satisfacción de las necesidades de vivienda

Viviendas objeto de rehabilitación con ayudas públicas

Año 2000 2005 2008

Viviendas

1.209 1.149

Edificios objeto de rehabilitación con ayudas públicas

Año 2000 2005 2008

Edificios 26 22

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 297 de 344

En 2009, en el contexto de la crisis económica mundial y de cambio climático, el Gobierno

rumano incluyó la rehabilitación de viviendas en la lista de prioridades. Por tanto, el

Ministerio de Desarrollo Regional y Vivienda asignados 360, - millones de RON (unos 100,

- millones de euros) al programa de rehabilitación térmica, lo que significa la rehabilitación

de 51,484 unidades de vivienda.

Las actuaciones de rehabilitación pueden conllevar, simultáneamente, ayuda pública para

intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos.

Las intervenciones necesarias para la rehabilitación urbana están destinadas a reintegrar

a estas áreas funcionales dentro de la ciudad mediante el aumento de su atractivo, al

garantizar la mezcla social con el fin de evitar la segregación, aumentando la seguridad y

también por el aumento del número de unidades de vivienda y su nivel de equipamiento.

En Rumanía, la actual Ley de Vivienda 114/1996 no incluye ninguna cláusula específica

sobre la posibilidad de que los propietarios puedan transferir total o parcialmente los

costes de inversión a los inquilinos. Esta situación es posible si el propietario y el inquilino

están de acuerdo en esta materia.

3. Creación de empleo

Según Rumanía la rehabilitación contribuye al mantenimiento y/o generación de empleo.

Para Rumanía, los programas de rehabilitación térmica tienen, como consecuencia

directa, la creación de nuevos puestos de trabajo. No están disponibles las cifras del

número de empleos creados, pero en el contexto de un grave deterioro del mercado

inmobiliario, el programa de rehabilitación representa una medida eficaz de lucha contra

la crisis para las empresas de construcción, generando un número importante de empleos

en este campo. Debe señalarse que en 2009 se asignaron fondos asignados por 360, -

millones de RON (unos 100, - millones de euros).

En Rumanía, el sistema educativo ofrece formación orientada específicamente hacia el

sector de la rehabilitación en la enseñanza universitaria tanto en el nivel superior como en

el medio.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 298 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

El alcance del uso de los recursos FEDER para subvencionar los gastos de vivienda es el

siguiente:

 Los recursos FEDER se utilizan en apoyo del Programa Operativo Regional 2007-

2013 (ROP), gestionado por el Ministerio de Desarrollo Regional y Turismo, de las

finanzas en el ámbito de la vivienda y de las actividades relacionadas con la

renovación y el cambio de uso de los edificios existentes, propiedad de autoridades

públicas, para la provisión de vivienda social moderna y de buena calidad.

 En el lanzamiento de la convocatoria de propuestas para la prioridad del Eje 1 del

ROP, que financia proyectos de vivienda, la Autoridad de Gestión Regional del

Programa Operativo (MAROP) no tenía el acuerdo de la Comisión sobre las

disposiciones previstas en el Reglamento de la UE para la financiación de este tipo

de intervenciones. Por lo tanto, el comité de seguimiento del Programa Operativo

Regional decidió poner en marcha la convocatoria de propuestas para este eje

prioritario, sin la posibilidad de financiar proyectos relacionados con vivienda.

 El Programa Operativo Regional2007-2013 financia sólo los edificios existentes para

vivienda u otros usos, siempre siendo propiedad de las administraciones públicas.

 Las medidas de eficiencia energética y la utilización de fuentes renovables de

energía en los hogares se prevé que se financiarán dentro de ROP, pero el uso de

estas medidas depende de la autoridad pública, si los proyectos se incluyen este tipo

de intervención.

En cuanto a la aplicación de las posibilidades abiertas por la modificación del reglamento

(CE) n° 1080/2006, a medida que el reglamento fue modificado recientemente, un nuevo

enfoque si está previsto en relación con la posibilidad de financiar medidas de eficiencia

energética en la vivienda. La autoridad de gestión del programa operativo regional está

estudiando esta posibilidad de financiación de la eficiencia energética y del uso de

energías renovables en el parque de viviendas existentes.

Las autoridades locales asesoran a empresas y particulares sobre los requisitos para la

obtención de ayudas a la rehabilitación residencial. Por su parte, el Ministerio de

Desarrollo Regional y Turismo centraliza a nivel nacional la información y el

procesamiento de las solicitudes recibidas de las autoridades locales

5. Papel de la Arquitectura

La entidad que se ocupa o regula las cuestiones relacionadas con la Arquitectura es la

Orden de Arquitectos de Rumanía. La profesión de arquitecto está representada a nivel

nacional e internacional, promovida y protegida por esta entidad que funciona de acuerdo

con la Ley 184/2001. Entre las atribuciones de esta institución se pueden mencionar: la

protección y promoción de la calidad en la arquitectura y el urbanismo, asegurando un

ejercicio cualificado de la profesión de arquitecto de acuerdo con el Código de Ética y la

concesión del derecho de la firma de los arquitectos.

El Ministerio de Desarrollo Regional y Turismo, es el que tiene a su cargo el desarrollo de

la política gubernamental en materia de urbanismo y arquitectura.

En Rumania no hay una política arquitectónica fijada, pero la Orden de Arquitectos de

Rumanía reconoce la necesidad de dicha política y por lo tanto ha comenzado a trabajar

en una serie de informes al respecto. Por otra parte, en 2009 el Primer Ministro expresó

su interés en la promoción de esta política.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 299 de 344

Algunos elementos a utilizar en la estructuración de la futura política arquitectónica ya

han sido identificados, tales como:

 4 Pilares de la arquitectura:

o Social-educativa (en referencia al espacio social)

o Económica (arquitectura sostenible teniendo en cuenta el ciclo de vida de los

edificios)

o Medioambiental (esencial para el bienestar de la sociedad)

o Cultural (generadora de identidad, calidad, diversidad y recursos) .

 También fueron identificadas las herramientas de la política de la arquitectura:

o Educar a la sociedad a través de la arquitectura;

o Política de compra orientada a la calidad;

o Transparencia de las decisiones y los mecanismos de consulta;

o Reconocimiento de la arquitectura por parte de la sociedad y del Estado.

En Rumanía existe normativa que regula la calidad de la arquitectura en los aspectos de

vivienda, habitabilidad, y traza urbana.

En Rumania, la arquitectura se reconoce como una profesión que abarca sólo una parte

(la referida a la arquitectura) de los proyectos que necesitan autorización, de acuerdo con

la Ley 50/1991 relativa a la autorización de las obras de construcción.

La calidad está cubierta por la Ley 10/1995, sobre la que se autoriza la ejecución de las

obras de construcción. Sin embargo, la Ley se refiere sólo a algunos requisitos que no

cubren la complejidad y la especificidad global de la arquitectura, ya que la Ley establece

principalmente los requisitos relativos a la calidad de los materiales. No obstante, hay

algunas legislaciones en relación con la calidad arquitectónica de la vivienda así como

una serie de reglamentos originados por las documentaciones de urbanismo (alineación,

régimen de altura, régimen de construcción, etc.)

Puede decirse que la calidad en la arquitectura está garantizada y controlada dado que

para obtener un permiso de construcción es obligatorio que el proyecto lleve el sello y la

firma de un arquitecto reconocido por la Orden de Arquitectos de Rumanía (de acuerdo

con la Ley 184. 2001 relativa a la profesión de arquitecto).

En Rumanía, la arquitectura se relaciona principalmente con la cultura, y el urbanismo/

espacio de uso público/ ciudad.

En Rumanía, para cualquier intervención en los edificios y conjuntos declarados

monumentos, es necesario tener un permiso del Ministerio de Cultura, de acuerdo con las

disposiciones de la Ley 50/1991 relativa a la autorización de las obras de construcción,

con las modificaciones ulteriores.

De acuerdo con la Ley 350/2001, en relación con el desarrollo territorial y el urbanismo,

con las modificaciones ulteriores, con el fin de obtener la autorización de la construcción

del proyecto debe cumplir con las disposiciones de la documentación urbanismo

aprobado.

Para las construcciones con destino turístico, es necesario obtener un permiso del

Ministerio de Desarrollo Regional y Turismo.

Se tiene en cuenta y se potencian las características arquitectónicas de calidad de lo

existente en áreas urbanas.

Se le ha dado un alto nivel de atención a la protección del patrimonio nacional, pero no

hay ninguna referencia a la rehabilitación integrada. Así que, aunque no existe una

política nacional de arquitectura, hay intervenciones locales dirigidas principalmente a las

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 300 de 344

operaciones de rehabilitación integral de centros históricos (por ejemplo: Sibiu, Baia

Mare).

En Rumanía, la arquitectura de calidad puede contribuir a la generación y el

mantenimiento de recursos, a la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

distintivas, a la generación/creación de identidad de un determinado entorno ciudadano y

por tanto de orgullo y mejora en las condiciones de mantenimiento de los espacios de uso

común o públicos, a la generación/mejora del empleo y a la reducción de las emisiones de

gases de efecto invernadero y del consumo de energía.

Para Rumanía resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en lo ya construido/ rehabilitación, en la ciudad

consolidada, en las nuevas edificaciones aisladas, en los nuevos desarrollos urbanos, en

el medio urbano y en el medio rural.

Rumanía, que firmó la Carta de Leipzig para el desarrollo sostenible de las ciudades

europeas asumió la responsabilidad de aplicar las disposiciones respectivas. Rumanía ha

realizado esfuerzos para aumentar la capacidad de las ciudades de convertirse en polos

de desarrollo y crecimiento, para impulsar la asociación entre zonas urbanas y rurales,

para dar una atención especial a los nuevos desarrollos de las ciudades y para mejorar

las condiciones de vida en el medio rural. Rumanía también está haciendo esfuerzos en la

protección del patrimonio nacional y el paisaje.

En Rumanía se considera como arquitectura toda la construcción. Se potencia la calidad

de la arquitectura en las acciones de edificación/ rehabilitación emprendidas por las

Administraciones Públicas

No existen mecanismos prácticos para controlar la calidad de la arquitectura porque las

regulaciones solamente controlan la calidad de las construcciones. La Orden de

Arquitectos de Rumanía ha elaborado una propuesta de ley que establecerá concursos de

arquitectura.

La participación de los ciudadanos sólo es legal dentro de la ley de urbanismo. Sin

embargo, los instrumentos de planificación urbana contribuyen al mantenimiento de la

calidad arquitectónica en algunas áreas protegidas. El Ministerio de Desarrollo Regional y

Turismo también ha diseñado una metodología respecto a la participación de los

ciudadanos en los procesos de elaboración de los planes de desarrollo urbano y

territorial, que se adoptará en un futuro próximo.

Rumanía, considera útil que hubiese directrices comunitarias, que marcaran líneas de

política arquitectónica, comunes a los Estados miembros de la U.E

La arquitectura es considerada de forma diferente en cada Estado miembro como la

cultura, la práctica y la mentalidad son diferentes de un país de la UE a otro. Sin

embargo, algunos principios y aspectos pueden contribuir a la elaboración de directrices

comunes dando a cada Estado miembro la libertad de la aplicación de medidas

específicas. Teniendo en cuenta que una de las principales características del territorio

europeo es la red de ciudades y el patrimonio rural, la protección de la diversidad

territorial es un instrumento esencial para la preservación de la identidad europea y la

competitividad territorial. A falta de competencias de la Unión Europea en el ámbito de la

planificación territorial y urbanismo, directrices sobre la arquitectura en gran medida

podría contribuir a la preservación de esta diversidad territorial.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 301 de 344

24 SUECIA

Símbolo

SE

PIB en PPS EU-27

120

6

Superficie, km

2

 450.295

Desempleo 8,3%

Población

9.256.347

IDH

0.963

Densidad, h/ km

2

20,6

Población urbana

84,3%

Construcción/PIB 5,10%

Sistema Político: Monarquía constitucional. Democracia parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades suecas competentes en vivienda coinciden con todos los aspectos de la

definición de rehabilitación de viviendas y de edificios propuesta, excepto con los

conceptos globales y, en el caso de la rehabilitación de viviendas, con la “mejora de los

aspectos arquitectónicos”.

En Suecia, no existe una definición formal de la rehabilitación de viviendas o de edificios,

ya que este concepto fue eliminado de la normativa relativa a la Planificación y Edificios

en julio 1995 (“The Plannings- and Buildings Act in July 1995”), y sustituido por un nuevo

concepto denominado “Cambio”. Todo lo que no es nueva construcción o mantenimiento

se denomina ahora “Cambio”. Se puede añadir/extender este concepto a las obras de

edificios o a “otros cambios”. Por “otros cambios” se entiende medidas internas o externas

que significan un cambio, por ejemplo en, la solución de la planificación, la fachada, la

construcción, las instalaciones o el cambio de decoración de interiores. En el debate

público sobre la rehabilitación y la mejora de la eficiencia energética de las viviendas y

edificios, se hace hincapié a la reducción del CO2 y a la accesibilidad, pero también la

necesidad de preservar el patrimonio cultural, es decir, a la renovación cuidadosa, para

conservar, más que mejorar los aspectos de arquitectura, por ejemplo. Sin embargo, en el

uso cotidiano, la rehabilitación se define como la mejora de las condiciones de las

viviendas y edificios en diferentes aspectos, y por lo tanto las definiciones propuestas

están probablemente de acuerdo.

En cuanto a la rehabilitación de las áreas urbanas, Suecia no coincide con el concepto

global y deja sin respuesta los diferentes puntos de la definición propuesta:

 En Suecia, no existe una definición formal del concepto de rehabilitación de las áreas

urbanas. Sin embargo la mayoría de las definiciones propuestas en el cuestionario

parecen ser cubiertas por lo general, según el significado de los términos utilizados.

Los debates políticos se centran en las medidas que puedan contribuir a las ciudades

sostenibles y la reducción de las emisiones de CO2. El gobierno ha designado una

Delegación Especial para las Ciudades Sostenibles para el periodo 2008-2010. El

objetivo de esta delegación es trabajar sobre el desarrollo sostenible de las ciudades,

las áreas residenciales y las comunidades urbanas. Se puede encontrar información

en la página web de la delegación: http://www.hallbarastader.gov.se

Sólo las autoridades locales poseen competencias en materia de rehabilitación.

No existen normativas que regulen el alcance y el concepto de rehabilitación: únicamente

en lo que respecta a los impuestos de los edificios antiguos. En el caso de rehabilitación

se les asigna un nuevo “valor anual” que depende del grado de rehabilitación realizado.

En Suecia, no existen disposiciones normativas donde se recoja que la rehabilitación

debe tener un “carácter integrado”.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 302 de 344

2. Satisfacción de las necesidades de vivienda

Número de viviendas que han sido objeto de rehabilitación (con y sin ayudas públicas):

Año 2000 2005 2008

Viviendas c/Subsidio

23.033 28.176 6.264

Viviendas sin Subsidio

1.590 1.607 1.855

Total Viviendas

24.623 29.783 8.119

Suecia ha prestado apoyo financiero (subvención de intereses) a la producción y

reconstrucción de viviendas, con proyectos iniciados con anterioridad al 1º de enero de

2007. La información anterior muestra el número de viviendas (en unidades) que ha sido

objeto de rehabilitación. La mayor parte de estas viviendas ha recibido subvención de

intereses.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios:

cuando el propietario hace alguna pequeña reforma en la vivienda, se le permite aumentar

el alquiler ya que Suecia cuenta con una normativa sobre el alquiler basada en el “valor

del uso”. La reforma aumentará muy probablemente el “valor estándar” y “el valor de uso”.

Sin embargo, el aumento del alquiler debe ser negociado o, en caso de ser impugnado, la

decisión corresponderá a un Juzgado de Alquiler.

3. Creación de empleo

Suecia considera que la rehabilitación puede contribuir al mantenimiento y/o generación

de empleo.

De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo: los propietarios pueden obtener un descuento fiscal (HUS-avdrag) de un

50 por ciento hasta 100 000 SEK coronas suecas (alrededor de 10 000 euros) del coste de un

trabajo (mano de obra) relacionado con la reconstrucción y renovación de una vivienda (unidad). El

descuento de impuestos sólo se aplica a los costes laborales (no al material en cuestión). Este

descuento fiscal, en uso desde el 2009, no ha sido aún evaluado oficialmente.

Suecia considera que la disponibilidad de profesionales y de mano de obra especializados

en su país no responde a las necesidades existentes en el sector de la rehabilitación: un

importante número de viviendas y de edificios serán objeto de

renovación/rehabilitación/reforma en los próximos años. Al mismo tiempo la estructura de

edades relativa a la mano de obra en este sector es tal que muchos de los profesionales

se retirarán en un futuro no muy lejano. Por lo tanto se ha de esperar un “desajuste” entre

la oferta y la demanda.

El sistema educativo sueco (tanto la enseñanza universitaria como la formación

profesional) no ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 303 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Suecia no ha hecho uso de los recursos FEDER y tampoco tiene planes inminentes para

utilizar las posibilidades abiertas por la modificación del Reglamento (CE) nº 1080/2006.

En Suecia existen beneficios fiscales a la rehabilitación de viviendas exclusivamente a

nivel estatal: el descuento fiscal (HUS-avdrag) descrito anteriormente (descuento fiscal).

Existen otras ayudas económicas públicas a la rehabilitación de viviendas: garantías

exclusivamente a nivel estatal.

No existen beneficios fiscales a la rehabilitación de edificios, excepto el descuento fiscal

(HUS-avdrag) descrito anteriormente.

Existen otras ayudas económicas públicas a la rehabilitación de edificios: garantías

exclusivamente a nivel estatal. Existe una garantía de crédito (no subsidiada) para las

nuevas construcciones de las viviendas multifamiliares y unifamiliares y para la

renovación de las viviendas multifamiliares. La garantía puede alcanzar hasta el 90% del

valor del mercado.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores.

Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas con discapacidad: las subvenciones de

viviendas se dirigen a las acciones cuyo objetivo es adaptar las viviendas (unidades) ya

existentes a las necesidades de las personas mayores o con discapacidad, como por

ejemplo eliminación de puertas, substitución de una bañera por una ducha, o instalación

de una rampa en la entrada. Estas ayudas se concederán únicamente si las medidas son

necesarias para adaptar la vivienda a las necesidades de las personas que presenten una

reducción de sus funciones físicas.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos.

No existen instituciones públicas de asesoramiento a empresas y particulares donde se

centralice la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial. Sin embargo se puede encontrar toda la información acerca de

las reglas existentes, las normativas y las subvenciones en la página web del Consejo

Nacional de Vivienda, Construcción y Planificación (“The National Board of Housing,

Building and Planning”).

No existen instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial.

Esquema de ayudas públicas y beneficios fiscales existentes en cada nivel de la

Administración Pública: de acuerdo con una legislación introducida en 2007 el municipio

tiene la potestad de emitir una garantía de alquiler. Se trata de un compromiso realizado

por el municipio que cubre la obligación del inquilino de pagar el alquiler. El propósito de

una garantía de alquiler municipal es proporcionar apoyo a las familias que, aún teniendo

la capacidad financiera para cubrir los costes de su propia vivienda, tienen dificultades

para alquilar una vivienda estable en el mercado de la vivienda. Para compensar a los

municipios por la administración y el riesgo que conlleva, se puede solicitar una

subvención estatal para cada garantía de alquiler concedida. El municipio también puede

intervenir en nombre de personas y de familias en circunstancias aún más

desfavorecidas, de acuerdo con la normativa sobre los servicios sociales.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios: el Consejo Nacional de Vivienda, Construcción y

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 304 de 344

Planificación - Boverket - es la autoridad del gobierno central competente para el

urbanismo, la gestión del territorio y de los recursos hídricos, la construcción y la

vivienda. Entre otras cosas, publica informes sobre qué hacer, cómo hacerlo, ejemplos de

mejores prácticas, directrices y recomendaciones, y organiza conferencias sobre temas

dentro de sus responsabilidades, incluidas las cuestiones referentes a la rehabilitación de

viviendas y edificios.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura: el Consejo del Patrimonio Nacional Sueco (Swedish National Heritage

Board) es responsable del Patrimonio Cultural y de las cuestiones de ámbito histórico.

Sin embargo, el Consejo Nacional de Vivienda, Construcción y Planificación también tiene

algunas responsabilidades con respecto a la rehabilitación/renovación de edificios

antiguos, etc.

Ministerio responsable: el Ministerio de Cultura es el responsable del Consejo del

Patrimonio Cultural de Suecia, y el Ministerio del Medioambiente es el responsable del

Consejo Nacional de Vivienda, Construcción y Planificación.

No existe una línea específica de política arquitectónica.

Organismos responsables del establecimiento de las políticas arquitectónicas: las

autoridades locales son responsables de la planificación urbana y de las cuestiones

arquitectónicas a nivel local.

Existen normativas que regulan la calidad de la Arquitectura únicamente en lo que

respecta a la funcionalidad de las soluciones (arquitectónicas) que se utilizarán.

Consideración de las características de calidad de lo existente: se deben de tomar en

cuenta las características arquitectónicas de calidad si el edificio se considera de valor cultural.

Estas consideraciones se hacen a nivel local, es decir, por parte del municipio, a menos que un

edificio sea reconocido como patrimonio cultural nacional, en cuyo caso el “Consejo Administrativo

del Condado” se verá involucrado.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos: la Planificación es regulada por la normativa sobre Planificación y Construcción

y es responsabilidad de las autoridades locales. De acuerdo con la Ley de Planeamiento y

Construcción, el Comité Municipal de Construcción (“Byggnadsnämnd”) debe estar

asistido por al menos una persona con formación en arquitectura y el personal debe estar

dimensionado además de calificado para que el Comité pueda desarrollar sus funciones

de manera adecuada.

En Suecia se considera que la Arquitectura de calidad puede contribuir a: la generación y

el mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/ creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos; la reducción de las emisiones de gases de efecto

invernadero y del consumo de energía. Sin embargo, Suecia considera que la

Arquitectura de calidad no puede contribuir a la generación/mejora del empleo. Es difícil

ver la contribución de la Arquitectura como tal en el empleo, aparte de la contribución de

los proyectos de construcción o de rehabilitación como tales. De lo contrario sería

evidente (desde el punto de vista del sentido común) que las características

arquitectónicas de calidad pueden tener un impacto en los otros cuatro puntos citados

anteriormente.

No contesta a la pregunta relativa a lo que se considera como arquitectura ya que en

Suecia, en general la Arquitectura está involucrada en casi todas las construcciones.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 305 de 344

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas: las normativas de construcción de los

edificios regulan el diseño y la construcción de un edificio, aunque se centran en las

características de construcción del edificio.

Para trazar las posibles políticas de Arquitectura hay algún mecanismo establecido de

participación ciudadana. La normativa sobre Planificación y Construcción también estipula

que lo que se denomina consulta de planificación debe de realizarse antes de un nuevo

plan de detalles locales y tiene que ser decidido por el ayuntamiento, mostrando los

planes para el área a desarrollar.

Suecia no contesta a la pregunta relativa a la utilidad de directrices comunitarias que

marcaran líneas de política arquitectónica comunes a las Estados miembros de la Unión

Europea, ya que se trata de una decisión política que debe de adoptarse a un nivel

político. Sin embargo, una respuesta tentativa es en sentido negativo, ya que la

Arquitectura refelja tradiciones locales y nacionales, así como condiciones y necesidades

diferentes. En general, sería preferible el intercambio de buenos ejemplos, como mejores

prácticas y experiencias.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 306 de 344

25 ESLOVENIA

Símbolo

SI

PIB en PPS EU-27

90,9

Superficie, km

2

20.273

Desempleo

6,0%

Población, ‘000

2.032.362

IDH

0.929

Densidad, h/ km

2

100,2

Población urbana

49,5%

Construcción/PIB

8,30%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

La definición de rehabilitación de viviendas en Eslovenia concuerda con la propuesta en

todos sus puntos: las condiciones de habitabilidad, la eficiencia energética, la protección

del medio ambiente, la utilización de energías renovables y la accesibilidad física a la

vivienda.

De igual manera, la coincidencia de Eslovenia es plena con respecto a la definición

propuesta de rehabilitación de edificios, en todos los conceptos: mejora de las

condiciones estructurales del edificio, mejora de la eficiencia energética, mejora de la

protección del medio ambiente, mejora de la utilización de energías renovables, garantía

de seguridad y estanqueidad y mejora de los aspectos arquitectónicos.

Finalmente y en relación con las áreas urbanas, las autoridades eslovenas concuerdan

con el concepto de rehabilitación en todos los elementos propuestos: rehabilitación de

edificios y viviendas, la participación ciudadana, las obras de urbanización, el

establecimiento de redes de climatización centralizadas alimentadas con energías

renovables, las obras de reurbanización y accesibilidad universal, el establecimiento de

las redes de agua caliente sanitaria centralizada alimentada con energías renovables, la

demolición y sustitución de los edificios, la urbanización o reurbanización del área, la

creación de dotaciones y equipamiento y la mejora de la accesibilidad de sus espacios

públicos.

Las competencias en materia de rehabilitación las poseen las administraciones locales.

Eslovenia cuenta con normativa que regula la rehabilitación

La Ley de Ordenación del Territorio (ZPNacrt, Boletín Oficial de la República de Eslovenia

nº 33/2007) define la rehabilitación urbana en el artículo 2 de la siguiente manera:

«La renovación integral es un conjunto de diferentes actividades encaminadas a mejorar

los aspectos funcionales, técnicos, de diseño espacial, de vivienda, económicos, sociales,

culturales y las condiciones ecológicas en un área determinada mediante la aplicación de

la ordenación territorial adecuada, y que garanticen la preservación de las estructuras

construidas y la reactivación de las zonas urbanas y otras áreas. La renovación integral

en las áreas de patrimonio cultural se lleva a cabo conjuntamente con la preservación de

las características notables del espacio y los valores culturales del área protegida.

(http://www.mop.gov.si/en/legislation/spatial_planning/)

Por el artículo 133 de la Ley de Distribución del Espacio (publicada en la Gaceta Oficial

de la República de Eslovenia, N ° 110/2002, 8 / 2003) los propietarios de inmuebles en el

ámbito de la rehabilitación urbana están obligados a aplicar las transformaciones en su

bienes inmuebles, siempre en el marco de la Ley Municipal relativa a la rehabilitación

urbana. Esta Ley establece un contrato entre el municipio y los propietarios mediante el

cual se establecen derechos y obligaciones recíprocos. La Ley establece también el

derecho del municipio a limitar el derecho del propietario a la libre utilización del inmueble

durante la rehabilitación en curso. Los propietarios tienen el derecho a ser reembolsados

en el caso de daños debido a la rehabilitación, mientras que el municipio tiene derecho a

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 307 de 344

que se le reembolse la inversión en la rehabilitación de la propiedad. El municipio está

obligado a reembolsar la pérdida de ingresos en el caso de que un bien inmueble tenga

actividad comercial. En el caso de que el dueño no pueda utilizar su propiedad como

vivienda durante las obras de rehabilitación, el municipio deberá proporcionarle una

vivienda temporal.

El artículo 6 de la Ley de Construcción (Boletín Oficial de la República de Eslovenia

110/2002), establece algunas medidas para el mantenimiento de los edificios de acuerdo

al interés público. La Ley Municipal determina el área para la renovación de edificios y

las obras que deben ejecutarse. El municipio puede otorgar subvenciones a los

propietarios para la rehabilitación de los inmuebles involucrados. Si el propietario no

ejecuta la decisión municipal para rehabilitar su propiedad, el municipio aplica por sí

mismo esa rehabilitación. El municipio tiene también el derecho a demoler el edificio, que

no se puede rehabilitar por razones técnicas.

La normativa sobre rehabilitación en Eslovenia aborda aspectos energéticos, aspectos de

adaptación a las necesidades de las personas con discapacidad/ accesibilidad

Existe normativa específica en Eslovenia para la rehabilitación de centros históricos y de

áreas rurales.

La Ley de Conservación del Patrimonio Cultural (Zakon o varstvu dediščine kulturne,

ZVKD, Gaceta Oficial de la República de Eslovenia n º 7 / 1977) define que el patrimonio

cultural está protegido si se inscribe en el Registro Público de Patrimonio Protegido. La

declaración de un objeto como perteneciente al patrimonio cultural es un acto oficial

inscripto en el Registro de la Propiedad. Los actos relativos a los acuerdos del suelo

urbano deben obligatoriamente evaluar la influencia de dichos actos en los objetos del

patrimonio arquitectónico nacional. Todas las obras de renovación previstas sobre bienes

registrados como patrimonio cultural, deben ser examinadas profesionalmente por la

autoridad oficial para la conservación del patrimonio cultural. La renovación sólo puede

hacerse sobre la base de los proyectos y las instrucciones de la autoridad oficial.

2. Satisfacción de las necesidades de vivienda

En el caso de tenencia sin fines de lucro, los propietarios/ inversores no pueden transferir

los costes de inversión a los arrendatarios

No se han recibido más respuestas concernientes a este apartado

3. Creación de empleo

Según Eslovenia, la rehabilitación contribuye al mantenimiento y/o generación de empleo.

Sin embargo, no se han aplicado en Eslovenia recientemente medidas de política fiscal

y/o financiera para potenciar la rehabilitación con el propósito de apoyar la actividad

económica y el mantenimiento y/o la generación de empleo.

No hay suficientes trabajadores cualificados en rehabilitación, como electricistas,

albañiles, carpinteros, decoradores, etc, porque la mayoría de la gente tiene un mayor

grado de educación. La falta de trabajadores cualificados es compensado por los

inmigrantes, principalmente de la ex Yugoslavia, recientemente, también de Eslovaquia,

Bulgaria, Ucrania, etc.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 308 de 344

El sistema educativo de Eslovenia ofrece formación orientada específicamente hacia el

sector de la rehabilitación en los niveles de enseñanza universitario media y superior y

formación profesional superior.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

No existen subvenciones a fondo perdido ni garantías para la rehabilitación de viviendas,

aunque existen préstamos en condiciones privilegiadas y subsidios a préstamos a la

rehabilitación de viviendas concedidos por la Administración Central.

En cuanto a las ayuda para la rehabilitación de edificios, no existen subvenciones a fondo

perdido ni garantías, aunque si existen préstamos en condiciones privilegiadas y

subsidios a préstamos concedidos por la Administración Central.

No existen ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas mayores ni ayudas

económicas públicas destinadas a la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas con discapacidad ni ayudas económicas

públicas destinadas a la rehabilitación de viviendas y/o edificios para familias con bajos

ingresos.

La institución pública de asesoramiento a empresas y particulares donde se centraliza la

información para la obtención de ayudas a la rehabilitación residencial es el Fondo

Esloveno del Medioambiente (Eko Sklad - Slovenski okloljski sklad javni).

5. Papel de la Arquitectura

En Eslovenia existen servicios que se ocupan o que regulan las cuestiones relacionadas

con la Arquitectura:

 El Ministerio de Medio Ambiente y Ordenación del Territorio

 La Cámara de Arquitectura y Ordenación del Territorio de Eslovenia (arhitekturo

zbornica za en prostor Slovenije)

En Eslovenia existe una normativa que regula la calidad de la Arquitectura de aplicación

en la habitabilidad y la traza urbana, no existiendo ninguna normativa que regule la

calidad de la misma en viviendas, ni en rehabilitación ni en espacio público.

En Eslovenia la Arquitectura se relaciona principalmente con cultura, medioambiente/

paisaje, energía/ desarrollo sostenible, innovación/ tecnología, representación social,

industria, urbanismo/ espacios de uso público/ ciudad.

Se tienen en cuenta y se potencian las características arquitectónicas de calidad de lo

existente en edificios, y en conjuntos catalogados, no teniéndose en cuenta ni

potenciándose ni en barrios ni en áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

Según Eslovenia, la arquitectura de calidad puede contribuir a la generación y el

mantenimiento de recursos, a la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

distintivas, a la generación/creación de identidad de un determinado entorno ciudadano y

por tanto de orgullo y mejora en las condiciones de mantenimiento de los espacios de uso

común o públicos, a la generación/mejora del empleo y a la reducción de las emisiones de

gases de efecto invernadero y del consumo de energía.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 309 de 344

Para Eslovenia, resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en:

 Lo ya construido/ rehabilitación.

 La ciudad consolidada.

 Las nuevas edificaciones aisladas.

 Los nuevos desarrollos urbanos.

 En medio urbano.

 El medio rural.

Eslovenia potencia la calidad de la arquitectura en las acciones de edificación/

rehabilitación emprendidas por las Administraciones Públicas.

Eslovenia considera útil que hubiese directrices comunitarias, que marcaran líneas de

política arquitectónica, comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 310 de 344

26 REPÚBLICA ESLOVACA

Símbolo

SK

PIB en PPS EU-27

72,2

Superficie, km

2

 49.037

Desempleo 11,8%

Población

(31.12.09)

5.424.925

IDH

0.880

Densidad, h/ km

2

110,6

Población urbana

56,2%

Construcción/PIB 8,30%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades eslovacas responsables de vivienda no coinciden con la definición

propuesta de rehabilitación de vivienda. Sólo coinciden con dos de los cinco puntos:

“habitabilidad” y “eficiencia energética”.

Debe tenerse en cuenta que en la República Eslovaca no se proporcionan subvenciones

para la rehabilitación de una sola vivienda, ya que su concepto de rehabilitación considera

la rehabilitación de edificios residenciales enteros.

En razón de lo anterior, el acuerdo con la definición propuesta de rehabilitación de

edificios es superior, coincidiendo en cuatro puntos: “mejora de las condiciones

estructurales del edificio”, “mejora de la eficiencia energética”, “garantía de seguridad y

estanqueidad del edificio” y “mejora de los aspectos arquitectónicos”. Los puntos de

divergencia son dos:“Mejorar la protección del medio ambiente” y “mejorar el uso de

energías renovables”.

Por último, también hay un acuerdo parcial en la definición de rehabilitación de áreas

urbanas, siendo cuatro los puntos de desacuerdo: “la participación ciudadana”, “el

establecimiento de redes de climatización centralizadas alimentadas con energías

renovables”, “el establecimiento de redes de agua caliente sanitaria centralizadas

alimentadas con energías renovables”, y “la demolición y sustitución de los edificios”.

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

No existen disposiciones normativas donde se recoja que la rehabilitación urbana debe

tener un “carácter integrado”.

Para acceder a algún tipo de fondos europeos o de ayudas públicas de los programas de

escala nacional no es obligatorio que la rehabilitación responda a este carácter integrado,

con una única excepción, el Programa Regional Operativo financiado por fondos

europeos. Este programa prevé la “revitalización de los asentamientos” y requiere como

condición previa un programa de desarrollo integral. Sin embargo, esta operativa está

pendiente de implementación.

La normativa sobre rehabilitación tiene como objeto los edificios. A continuación se

enumeran las direcciones electrónicas donde se pueden localizar los archivos

informáticos de dichas disposiciones normativas. Desafortunadamente, todos los

documentos están disponible sólo en eslovaco.

 http://www.build.gov.sk/mvrrsr/source/legislation/002806.zip

 http://www.build.gov.sk/mvrrsr/source/legislation/000337.pdf

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 311 de 344

Los aspectos que aborda la rehabilitación son:

 Aspectos financieros: los programas nacionales proporcionan:

o Subvenciones (50% de los costes totales, con un máximo de 18€/m2) para

la rehabilitación estructural específica de un panel de viviendas.

o Préstamos en condiciones privilegiadas del Fondo Estatales de Desarrollo

de Viviendas– 20 años, intereses del 1% para reformas generales.

 Aspectos energéticos: ahorro de energía

o Reducción mínima del consumo de energía del 20% comparado con la

situación previa a la intervención.

No existen normativas específicas para la rehabilitación de los centros históricos. En

general se aplican las reglas de conservación de los monumentos históricos.

No existen normativas específicas para la rehabilitación de las áreas rurales.

2. Satisfacción de las necesidades de vivienda

Estimación del número de viviendas que han sido objeto de rehabilitación con ayudas

públicas. Como se dijo anteriormente, las ayudas del Gobierno se dirigen a los edificios

residenciales en su conjunto. Estas estimaciones representan el número total anual de

viviendas (unidades) renovadas en los edificios con las ayudas concedidas.

Año 2000 2005 2008

Viviendas

4.660 11.174 22.501

Estimación del número de edificios que han sido objeto de rehabilitación con ayudas

públicas:

Año 2000 2005 2008

Edificios 136 258 418

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos no conlleva, simultáneamente,

ayuda pública para intervenciones de urbanización, reurbanización o dotación de

equipamiento en los espacios públicos residenciales afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios: en la

República Eslovaca el porcentaje de propietarios ocupantes alcanza el 97%. Se

transfieren los costes de rehabilitación a los alquileres y a los pagos obligatorios de

fondos para el mantenimiento, la gestión y las reparaciones.

3. Creación de empleo

La República Eslovaca considera que la rehabilitación puede contribuir al mantenimiento

y/o generación de empleo.

De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 312 de 344

Estimación del número de puestos de trabajo directos generados con las medidas

aplicadas:

Año 2008 2009

Puestos de Trabajo

8.000

La República Eslovaca considera que la disponibilidad de profesionales y de mano de

obra especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación.

El sistema educativo y de formación profesional en la República Eslovaca, ofrece

formación orientada específicamente hacia el sector de la rehabilitación en todos los

niveles.

Asimismo, aproximadamente el 50% de las viviendas en la República Eslovaca son

viviendas unifamiliares en áreas rurales. La mayoría de esas viviendas son de

autoconstrucción. Muchos de los propietarios siguen cursos para aislar ellos mismos sus

casas.

Experiencias concretas relacionadas con rehabilitación del parque residencial y la

creación y/o mantenimiento del empleo, consideradas buenas prácticas en República

Eslovaca:

 Programa Gubernamental de aislamiento térmico:

o Se introdujo este programa en el año 2009, como una de las medidas para

enfrentar la crisis económica. El programa es implementado por el Fondo Estatal

de Desarrollo de Vivienda. A los efectos del aislamiento térmico es posible

proporcionar préstamos sin intereses con un periodo de pago de hasta 15 años y

por un importe de 100% de los costes de construcción, con un máximo de 80 €/m²

del área aislada. En el caso de edificios residenciales plurifamiliares los

candidatos a los préstamos pueden ser asociaciones de propietarios o propietarios

representados por una empresa de gestión. Se han asignado 71 millones de euros

al programa, que prevé la financiación del aislamiento térmico para

aproximadamente 20.000-25.000 viviendas (unidades). Este programa ha creado

aproximadamente 8.000 puestos de trabajo.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Uso de los recursos FEDER para subvencionar gastos de viviendas.

 Alcance de dichas operaciones: en Eslovaquia, se ha utilizado la posibilidad de

subvencionar los gastos de vivienda en dos programas operativos: Programa

Regional Operativo (en todo el país, excepto en la región de Bratislava), 70 millones

de euros, y el Programa Operativo de la Región Bratislava, 6 millones de euros.

 Medida en que afecta el parque residencial existente: la cantidad asignada (76 €

millones) representa sólo una pequeña parte de la financiación necesaria (alrededor

del 0,6%) para completar la rehabilitación del parque de viviendas existentes en

Eslovaquia. Los recursos FEDER aún no han sido utilizados. Eslovaquia está

sopesando utilizar los fondos disponibles para el esquema JESSICA.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 313 de 344

 Medida en que afecta a la mejora de la eficiencia energética y la utilización de

energías renovables en las viviendas existentes: la cantidad asignada representa

sólo una parte de los recursos necesarios para reducir el consumo de energía e

introducir el uso de fuentes de energías renovables en el parque de viviendas en

Eslovaquia.

La República Eslovaca no tiene previsto aplicar las posibilidades abiertas por la

modificación del Reglamento (CE) nº 1080/2006 para financiar con recursos FEDER,

gastos en mejoras de la eficiencia energética y de utilización de energías renovables en

las viviendas existentes.

Papel que se debe asignar a los gastos de vivienda en la regulación de los fondos

estructurales que se destinarán a financiar la política regional en los Estados miembros a

partir del año 2014, una vez que concluya el actual periodo 2007-2013. República

Eslovaca considera que sería conveniente establecer criterios distintos para la población

principal y los grupos marginados.

En la República Eslovaca no existen beneficios fiscales a la rehabilitación de viviendas.

Sin embargo, existen préstamos en condiciones privilegiadas a la rehabilitación de

viviendas, exclusivamente a nivel estatal.

No existen beneficios fiscales a la rehabilitación de edificios.

Sin embargo, existen otras ayudas económicas públicas a la rehabilitación de edificios,

exclusivamente a nivel estatal: subvenciones a fondo perdido, préstamos en condiciones

privilegiadas, garantías y otras (Conservación de Edificios).

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios:

 para adaptarlos a las necesidades de las personas mayores

 para adaptarlos a las necesidades de las personas con discapacidad

 para las familias de bajos ingresos.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial.

 Fondo Estatal de Desarrollo de Vivienda

 Oficina de distrito

 Oficina Regional de Edificios.

Existen instituciones públicas donde se centraliza la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial.

 Fondo Estatal de Desarrollo de Vivienda – préstamos

 Ministerio de Construcción y Desarrollo Regional – Subvenciones.

Síntesis ayudas públicas y beneficios fiscales existente a cada nivel de la Administración

Pública.

Todos los instrumentos existentes se financian con el presupuesto del Estado y están bajo

la autoridad del Ministerio de Construcción y Desarrollo Regional de la República

Eslovaca.

1. El “Fondo Estatal de Desarrollo de Vivienda” (SHDF - un fondo rotatorio creado en

1996). Inicialmente financiado exclusivamente por el presupuesto del Estado,

recientemente se financia con fuentes propias, además del presupuesto estatal.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 314 de 344

Proporciona préstamos privilegiados para los propósitos y los beneficiarios

previstos por la ley de SHDF). Uno de los propósitos es la reconstrucción de los

edificios residenciales. De conformidad con la normativa N º607/2003 Z.z. del

SHDF, la renovación de los edificios residenciales supone el aislamiento térmico

de una vivienda familiar o multifamiliar, la reconstrucción o modernización de las

partes comunes y equipamientos de los edificios residenciales o la eliminación de

los defectos estáticos de la estructura. Para ello se pone a disposición préstamos

en condiciones privilegiadas a largo plazo (tipo de interés anual del 1%, período

de pago de hasta 20 años, importe hasta el 80% del valor del bien, con un máximo

de 420€/m²). Se proporcionan los préstamos a las asociaciones de propietarios y

los propietarios de locales residenciales representados por una empresa de

gestión. Para ello, el SHDF en el año 2009 otorgó préstamos por un total de 26.36

millones de euros para financiar la renovación de aproximadamente 5.700

viviendas.

2. El “Programa Gubernamental de aislamiento térmico”: el programa ha sido

introducido en el año 2009 como una de las medidas para enfrentar la crisis

económica. El programa es implementado por el SHDF. A los efectos del

aislamiento térmico se ofrecen préstamos sin intereses con un periodo de pago de

hasta 15 años por un importe de hasta el 100% de los costes elegibles, con un

máximo 80 €/m² de área aislada. En el caso de edificios residenciales

plurifamiliares, los candidatos de los préstamos pueden ser asociaciones de

propietarios o propietarios de inmuebles residenciales representados por una

empresa de gestión. Se han asignado para el programa 71 millones de euros,

permitiendo el aislamiento térmico de aproximadamente 20.000 -25.000 viviendas.

3. El “Programa estatal de ayuda a la reconstrucción de viviendas”: Proporciona

garantías bancarias para préstamos. A través de este programa, el Banco de

Garantía y Desarrollo de Eslovaquia (estatal) proporciona una garantía bancaria

para los préstamos (tanto de bancos comerciales y SHDF) destinados a la

renovación de viviendas, tanto de las asociaciones de propietarios y como de los

propietarios de inmuebles residenciales y no residenciales, que estén

representados por una empresa de gestión.

4. Las “Subvenciones para la eliminación de los defectos estructurales de los

edificios residenciales plurifamiliares” proporcionadas por el Ministerio de

Construcción y Desarrollo Regional. Las subvenciones están destinadas a eliminar

fallos de los edificios plurifamiliares provocados no por la falta de mantenimiento y

reparaciones, sino por el diseño inadecuado de los materiales, por el mal uso de

la tecnología de la construcción, o por la no observancia del proceso de

construcción propuesto. Las subvenciones se utilizan para la reconstrucción de los

edificios construidos especialmente con tecnología prefabricada. Tienen derecho a

esta subvención las asociaciones de propietarios o propietarios de inmuebles

residenciales representados por una empresa de gestión. Se podrá proporcionar

la subvención hasta un 50% de los costes de construcción, sin sobrepasar la

cantidad de 18 € por m2 de superficie total de vivienda en un bloque de pisos.

Con este fin en el 2009, se otorgaron 18,56 millones de euros del presupuesto del

Estado, lo que significa una ayuda a unas 18.500 viviendas.

5. Además de los instrumentos económicos de apoyo directo mencionados

anteriormente, se puede acceder a un préstamo del “Plan de Ahorro de Edificios”,

que con los préstamos de los bancos comerciales y los recursos propios se

pueden destinar a la rehabilitación de viviendas. Los préstamos del “Plan de

Ahorro de Edificios” representan una forma favorable del plan de conservación

subsidiados por el Estado, en las sociedades comerciales de edificios y las cajas

de ahorro, para financiar las necesidades de vivienda en el territorio de Eslovaquia

con el fin de la adquisición, reconstrucción y modernización de la vivienda. Se

trata de cumplir con un período obligatorio de ahorro, seguido de la concesión de

un préstamo con un tipo de interés privilegiado. Las condiciones están

determinadas por la normativa. El “Plan Ahorro de Edificios” se utiliza

principalmente para la reconstrucción del parque de viviendas. El titular de una

cuenta puede ser una persona física o jurídica. Las cuentas “Ahorro de Edificios”

están subvencionadas por el presupuesto del Estado en forma de bonificación

estatal para la cuenta, que se abona anualmente y no está sujeta al impuesto

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 315 de 344

sobre la renta. El importe de la prima de Estado para el año 2009 se fija en el

12,5% del depósito anual, siendo el importe máximo de 66,39 euros. La prima se

otorga a una persona física de manera anual durante todo el período de ahoro, y a

una asociación de viviendas en cada cuatro pisos de un edificio residencial. En el

año 2009 se asignaron 49,79 millones de euros para la prima de Estado del

presupuesto del Estado.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios: todos los instrumentos existentes para la

rehabilitación de una vivienda se encuentran directamente bajo la autoridad del Ministerio

de Construcción y Desarrollo Regional de la República Eslovaca. El Ministerio asegura

que exista una comunicación fluida entre todos los participantes.

5. Papel de la Arquitectura

Los servicios que se ocupan de las cuestiones relacionadas con la arquitectura son:

 Cámara de Arquitectos Eslovacos

 Asociación Eslovaca de Arquitectos.

Se trata de asociaciones profesionales independientes.

No existe una línea de política arquitectónica.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en otros

aspectos que los mencionados: normativa No 50/1976 Zb. Sobre el Urbanismo y el Código

de Edificios (Ley de Construcción).

En la República Eslovaca, la Arquitectura se relaciona principalmente con: la Cultura, la

Innovación/tecnología, la Representación social, y el Urbanismo/espacios de uso

público/ciudad y otros.

Se tienen en cuenta las características arquitectónicas de calidad de lo existente en los

conjuntos catalogados.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

arquitectónicas de calidad de lo existente en edificios, barrios y áreas urbanas.

En Eslovaquia la calidad arquitectónica de los espacios de uso común y espacios públicos

se trata en la etapa de urbanización y zonificación. Todavía no hay ejemplos de rehabilitación

integral en los barrios.

En la República Eslovaca, la Arquitectura de calidad puede contribuir a: la generación y el

mantenimiento de recursos, la creación o mejora de la autoestima de la población que

habita en un lugar con determinadas características arquitectónicas de calidad y

diferenciadoras, la generación/creación de identidad de un determinado entorno

ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de mantenimiento de los

espacios de uso común o públicos, y la reducción de las emisiones de gases de efecto

invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, las nuevas edificaciones

aisladas, los nuevos desarrollos urbanos, y en medio rural.

En general se considera Arquitectura toda construcción.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 316 de 344

En la República Eslovaca existen mecanismos establecidos de participación ciudadana

durante el período de planeamiento para trazar las posibles políticas de Arquitectura. No

existe una política de arquitectura en Eslovaquia.

Se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la UE: por ejemplo sería útil solicitar

un concurso arquitectónico para cualquier tipo de construcción financiadas con fondos

públicos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 317 de 344

27 REINO UNIDO

Símbolo

UK

PIB en PPS EU-27

116,2

Superficie, km

2

 242.514

Desempleo 6,3%

%

Población

61.634.599

IDH

0.947

Densidad, h/ km

2

254,1

Población urbana

89,7%

Construcción/PIB 6,10%

Sistema Político: Monarquía constitucional. Democracia parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

El concepto de rehabilitación de viviendas, edificios y áreas urbanas del Reino Unido

coincide con las definiciones propuestas en todos los puntos, con la única excepción de

“el establecimiento de redes de climatización centralizadas alimentadas con energías

renovables” en la definición de rehabilitación de áreas urbanas.

La Regulación de Construcción para Inglaterra y Gales establece normas mínimas para la

estructura, la propagación del fuego, resistencia a los contaminantes, la eficiencia

energética y la accesibilidad para los edificios nuevos y rehabilitación de edificios

existentes. Regulaciones similares existen para las administraciones responsables en

Escocia e Irlanda del Norte.

Las competencias en materia de rehabilitación pertenecen al Gobierno Regional a través

de la Agencia para el Desarrollo Regional.

La normativa sobre rehabilitación del parque residencial existente se refiere a las

viviendas. La normativa requiere que las rehabilitaciones tengan carácter “integral”.

El objetivo del programa ‘Decent Homes’ es solucionar el retraso en las reparaciones de

viviendas sociales, que en 1997 se estimaba en £ 19.000 millones. Se definió un nivel

mínimo de calidad, conocido como el "estándar de viviendas dignas", que todas las

viviendas sociales deben cumplir.

http://www.communities.gov.uk/publications/housing/decenthome

http://www.communities.gov.uk/documents/planningandbuilding/pdf/158490.pdf

La normativa urbanística aborda aspectos urbanísticos, aspectos arquitectónicos,

aspectos financieros, aspectos fiscales, aspectos energéticos y aspectos de adaptación a

las necesidades de las personas mayores/accesibilidad.

En cuanto a los aspectos urbanísticos, un buen diseño urbano es esencial para producir

espacios sostenibles, atractivos y de alta calidad, en los que la gente quiera vivir, trabajar

y descansar. Es fundamental para lograr el objetivo de un “renacimiento” urbano.

Un buen diseño es importante para ayudar a regenerar los lugares que lo necesiten. Para

tener éxito en esta regeneración, es necesario contar con las habilidades de los

diseñadores así como con la visión y el compromiso de las personas que dirigen el

proyecto. Un buen diseño siempre surge de un profundo conocimiento del lugar y del

contexto.

Entre los aspectos energéticos, cabe destacar el “Código para Viviendas Sostenibles”

(“Code for Sustainable Homes”), que proporciona un estándar para el diseño y

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 318 de 344

construcciones de nuevos hogares de manera sostenible. Esta normativa mide en nueve

parámetros diferentes la sostenibilidad de la construcción de viviendas: Energía/CO2,

agua, residuos, materiales, superficie de escorrentía, polución, ecología, salud y bienestar

y gestión. Dependiendo de los valores de cada uno de estos parámetros, se alcanzan más

o menos puntos que determinan el número de estrellas (entre 1 y 6) con las que se

clasifica cada hogar: 1 estrella es ligeramente superior a los reglamentos de construcción

y 6 estrellas se considera un hogar excepcionalmente sostenible. Para la energía y el

agua, hay requisitos mínimos obligatorios en cada nivel de estrellas. En el caso de los

residuos, los materiales y la superficie de escorrentía hay un requisito mínimo único para

todos los niveles de estrellas. Otras categorías son compensables, por lo que es posible

optar por concentrar los esfuerzos más en un área y menos en otras.

Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad:

 Los estándares para la vida útil de los hogares, son un conjunto de características

diseñadas para hacer los hogares más flexibles y funcionales para todos.

 El documento del Gobierno “Provisión de casas para siempre, vecindarios para

siempre- Estrategia Nacional de Vivienda en una Sociedad en Envejecimiento”(

‘Delivering Lifetime Homes, Lifetime Neighbourhoods -A National Strategy for

Housing in an Ageing Society’) se publicó en Diciembre de 2008 y contiene la hoja

de ruta a seguir para implementar los “Estándares de las Viviendas para toda la

vida”(Lifetime Homes Standards) a las nuevas construcciones. Ver el link a

continuación para obtener más información:

http://www.communities.gov.uk/documents/housing/doc/deliveringlifetimehomes.doc

Aspectos de adaptación a las necesidades de las personas con discapacidad

/accesibilidad:

 El Gobierno tiene una estrategia en marcha para ayudar a las personas con

discapacidad, explicada en el documento “Provisión de casas para siempre,

vecindarios para siempre- Estrategia Nacional de Vivienda en una Sociedad en

Envejecimiento”.

 Esta estrategia consiste en ayudar a las personas con discapacidad y a las personas

con impedimentos de movilidad a seguir viviendo independientemente en sus propios

hogares, financiados a través de la concesión de ayudas para movilidad reducida

(DFG – Disabled Facilities Grant). El enlace a continuación proporciona más detalles

al respecto:

http://www.communities.gov.uk/documents/housing/doc/deliveringlifetimehomes.doc

En relación con la normativa específica para rehabilitación, los Acuerdos sobre Políticas

de Planificación (PPS7) establecen las políticas de planificación del Gobierno para las

zonas rurales, incluyendo ciudades, aldeas y en general las zonas rurales poco

desarrollada hasta la periferia de las grandes zonas urbanas. Vea el enlace a

continuación para más detalles:

http://www.communities.gov.uk/planningandbuilding/planning/planningpolicyguidance/plan

ningpolicystatements/planningpolicystatements/pps7

2. Satisfacción de las necesidades de vivienda

En relación con el número de viviendas objeto de rehabilitación con ayudas públicas, el

programa del Gobierno ‘Decent Homes’ ha actuado sobre más de un millón de viviendas

entre 2001 y 2009. El Gobierno ha facilitado las siguientes ayudas:

 810.000 nuevas cocinas

 610.000 nuevos baños

 1.140.000 nuevos sistemas de calefacción central

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 319 de 344

 Financiación de más de un millón de nuevas ventanas (doble acristalamiento).

 850.000 hogares cableados para asegurar que cumplen los requisitos de seguridad y

contra incendios

 882.000 hogares han tenido una mejora de su aislamiento

Los inquilinos de las autoridades locales no contribuyen en el capital de las reparaciones.

Sin embargo, los arrendatarios sí participan en la inversión de rehabilitación (Ej. Inquilinos

que ejecutan el derecho de compra de una propiedad a las autoridades locales)

3. Creación de empleo

El Gobierno reconoce el impacto de la crisis actual del mercado financiero mundial en el

sector británico de la vivienda y ha respondido a corto plazo a través de las medidas

adoptadas desde el inicio de la crisis mediante el apoyo a la construcción, el empleo y la

mejora de la formación.

Como parte del futuro parque de viviendas de Gran Bretaña, el Gobierno anunció un

compromiso de nuevas viviendas en junio de 2009. Este es un compromiso para invertir £

1.500 millones en nuevas viviendas asequibles. Esto ayudará a crear unos 45.000

puestos de trabajo adicionales en la construcción e industrias relacionadas en los

próximos tres años.

La disponibilidad de profesionales especializados responde a las necesidades existentes

en el sector de la rehabilitación, ofreciendo el sistema educativo del Reino Unido

formación orientada específicamente hacia el sector de la rehabilitación en enseñanza

universitaria superior y media, y en formación profesional superior y media.

La Agencia de Viviendas y Comunidades reconoce los cursos privados de educación

superior para profesionales de la construcción. Ofrece también acceso al aprendizaje on-

line y cursos de corta duración que tienen como objetivo mejorar las competencias

genéricas de los profesionales existentes. El énfasis de estos cursos es mejorar la

comprensión de cuestiones temáticas particulares (como el cambio climático) o

habilidades genéricas destinadas a través de las profesiones que trabajan en el entorno

de la construcción.

En todos los casos, se hace hincapié en ayudar a la actividad comercial que facilite la

colaboración entre distintas profesiones técnicas.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Los recursos del FEDER se puede utilizar para los gastos de la eficiencia energética y el

uso de energía renovable en el parque de viviendas existentes, - las actividades de

adaptación deben ser innovadoras y el gasto no más del 4% del total del programa.

No existen beneficios fiscales a la rehabilitación de viviendas ni a la de edificios; ni a nivel

Estatal, ni Regional ni Local

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 320 de 344

5. Papel de la Arquitectura

En el reino Unido el Departamento de Cultura, Medios y Deporte es el organismo que se

ocupa de las asuntos relacionados con la arquitectura.

El diseño de política arquitectónica en el Reino Unido está descentralizado. En el Reino

Unido el Departamento de Cultura, Medios y Deporte es responsable de la política de

diseño arquitectónico en Inglaterra, y representa al Reino Unido a nivel de la Unión

Europea.

En cada uno de los países del Reino Unido hay organizaciones que desempeñan un papel

de asesoramiento en el diseño. Asimismo existe una entidad que regula el registro

profesional de los arquitectos en el Reino Unido.

 En Inglaterra: la Comisión para la Arquitectura y el Construcción del Medioambiente:

(CABE - Commission for Architecture and the Built Environment -; www.cabe.org.uk),

y sobre el Consejo de Registro de Arquitectos (ARB; www.arb.org.uk. Sólo el ARB

tiene una función reguladora sobre la cualificación profesional de los arquitectos en

el Reino Unido, los demás órganos son de carácter consultivo.

 En Escocia: Arquitectura + Diseño Escocia (A + DS: www.ads.org.uk)

 En Gales: Comisión de Diseño de Gales (www.dcfw.org)

 En Irlanda del Norte: Grupo Asesor del Ministerio para la arquitectura y la

construcción del Medioambiente

 http://www.dcalni.gov.uk/index/arts_and_creativity/%20architecture___the_built_envir

onment/ministerial_advisory_group.htm

El Departamento de Comunidades y Gobierno Local es responsable de la Junta de

Arquitectos de registro y el sistema de planificación, mientras que el Departamento de

Negocios, Innovación y Habilidades es el responsable de la industria de la construcción.

No existe una política arquitectónica de todo el Reino Unido como tal sino, como se

especifica a continuación, dos de los países del Reino Unido cuentan con políticas

formales de arquitectura.

En el caso de Inglaterra, el enfoque es holístico e integrado, se trata de "Lugares de

Calidad ", no contempla sólo la arquitectura y lo realiza principalmente por CABE. La

última expresión de este enfoque se da en los “Lugares de Categoría Mundial” ("World

Class Places”) (www.communities.gov.uk / publicaciones / planningandbuilding /

worldclassplaces).

Véase también el Plan de Acción:

www.culture.gov.uk/reference_library/publications/6439.aspx

Las principales políticas gubernamentales para promover una mejor calidad son las

siguientes:

 1999: Creación de la Comisión para la Arquitectura y el Medioambiente Construido

(CABE), con competencia para promover las normas de arquitectura, diseño urbano y

el espacio público.

 2000: Establecimiento de la mejora de programas de edificios públicos, incluyendo la

creación de “campeones” de diseño ministerial, la promoción de los campeones del

diseño a través de los servicios públicos, y la introducción de la condecoración del

Primer Ministro al mejor edificio público

 2001: Publicación “El entorno histórico: Una Fuerza para nuestro futuro”: establece

que el patrimonio histórico está a nuestro alrededor.

 2003: “Definición de estándares de calidad de vida”, exigiendo sostenibilidad y

estándares de diseño para los nuevos hogares y barrios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 321 de 344

 2004: Aprobación de la “Ley de Expropiación y Planificación”, dando a las

autoridades competentes de planificación un papel más activo en el desarrollo de la

planificación y la configuración de los espacios sostenibles, inclusivos y bien

diseñados.

 2004: Publicación de “Espacios más seguros: el Sistema de Planificación y

Prevención del Delito”: hace hincapié en la importancia del diseño para erradicar la

delincuencia.

 2005: Declaración de “Política de Planificación”, creando una obligación positiva a

todas las autoridades de planificación para promover el desarrollo sostenible y buen

diseño.

 2005: Creación de normas comunes mínimas obligatorias para la contratación pública

de servicios de construcción, destinadas a garantizar que las inversión sean

rentables a lo largo de toda la vida del edificio y promuevan la sostenibilidad y el

buen diseño.

 2006: Publicación de las “Mejores Obras Públicas”, dando asesoramiento en la

construcción de nuevos edificios públicos con buena relación calidad-precio,

sostenibles, y fuente de orgullo cívico.

 2006: Declaración de “Planificación de Políticas de Vivienda”: creando una obligación

positiva a todas las autoridades de planificación para promover la consecución de

viviendas y barrios de alta calidad.

 2007: Publicación del “Manual de calles”, haciendo hincapié en la necesidad de

diseñar las calles residenciales como espacios sociales.

 2007: Publicación del “Libro Blanco de Protección del Patrimonio para el siglo 21”,

que establece un servicio más eficiente, transparente y flexible de la protección del

patrimonio.

 2008: Publicación del Libro Blanco del “Las Comunidades en Control”, con

propuestas para la promoción de la participación pública en la planificación y el

diseño, incluido el establecimiento de un ‘deber de implicación' y de la participación

de las comunidades en la Planificación de Fondos.

 2008: Creación de la “Agencia de Viviendas y Comunidades”, con la misión explícita

de promover el buen diseño.

 2008: Publicación de la estrategia de “Casas de por vida” y “Barrios de por vida”,

que explica cómo el gobierno creará hogares y barrios para todos los grupos de

edades, incluyendo las personas mayores.

 2008: Aprobación de la “Ley de Planificación”, colocando a todas las autoridades de

planificación en virtud de una obligación explícita de promover la sostenibilidad y

buen diseño.

 2009: Lanzamiento del sitio web de “Lugares participativos”, para apoyar la

enseñanza y aprendizaje en el entorno construido, ayudar a los jóvenes a valorar los

lugares bien diseñados.

 2009: Publicación de “Lugares de Clase Mundial”, y un Plan de Acción que establece

la manera en la que la estrategia será ejecutada.

 2009: “Ley de Democracia Local, Desarrollo Económico y Construcción”: impulsa el

diseño y la sostenibilidad en los objetivos de los organismos regionales.

En cuanto a organismos responsables en Arquitectura, Escocia e lrlanda del Norte tienen

políticas formales de arquitectura mientras que Gales e Inglaterra no.

En UK, la Arquitectura se relaciona principalmente con cultura, medio ambiente, energía /

desarrollo sostenible, representación social, industria, urbanismo / espacios de uso

público / ciudad.

 En el caso del Medio Ambiente, en el Reino Unido el enfoque no es sólo a los

edificios por sí mismos, sino que incluye también los espacios de su alrededor, por

lo tanto, hablamos de la arquitectura y el entorno construido. En la legislación del

entorno construido se incluye:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 322 de 344

 cualquier estructura o área construida o diseñada para uso público (tales como

plazas, parques y áreas de esparcimiento);

 cualquier superficie disponible para uso público que se encuentra en las

proximidades de una estructura o dentro o en las proximidades de esa zona.

 Según lo establecido en “Lugares de Clase Mundial”, el Reino Unido considera que la

calidad del emplazamiento se compone de cuatro elementos que incluyen el diseño,

el mantenimiento de los edificios, los espacios y el tratamiento de los lugares y

edificios históricos. Los otros dos elementos son la variedad y mezcla de viviendas,

servicios y comodidades, y la provisión de espacios verdes y la infraestructura verde

Se tienen en cuenta las características arquitectónicas de calidad de lo existente en

edificios, en barrios, en conjuntos catalogados y en áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos

Según Reino Unido, un alto nivel de diseño arquitectónico puede contribuir a todos los

puntos siguientes y hay evidencia para apoyarlo:

 La generación y el mantenimiento de recursos

 La creación o mejora de la autoestima de la población que habita en un lugar con

determinadas características arquitectónicas de calidad y diferenciadoras

 La generación/creación de identidad de un determinado entorno ciudadano y por

tanto de orgullo y mejora en las condiciones de mantenimiento de los espacios de

uso común o públicos

 La generación/mejora del empleo

 La reducción de las emisiones de gases de efecto invernadero y del consumo de

energía

Para Reino Unido, resulta rentable invertir medios materiales y esfuerzos de gestión en la

mejora de la calidad arquitectónica en:

 Lo ya construido/rehabilitación

 La ciudad consolidada

 Las nuevas edificaciones aisladas

 Los nuevos desarrollos urbanos

 El medio urbano

 El medio rural

El gobierno británico cree que la calidad de los espacios/lugares se pone de manifiesto en

todos los contextos: la mala planificación y un diseño y mantenimiento descuidado incitan

al crimen, contribuyen a la mala salud, socavan la cohesión comunitaria, desalientan la

inversión, y deterioran el medio ambiente.

Reino Unido considera como arquitectura la obra singular, la obra relacionada con la

construcción de ciudad/vivienda y toda la construcción

Se potencia la calidad de la arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas.

Reino Unido no está de acuerdo con la posibilidad de que hubieran directrices comunes a

todos los países de la Unión Europea en cuestiones de política arquitectónica. Considera

que el Foro Europeo de Política de Arquitectura ya cumple dicha función (www.efap-

fepa.eu)

CABE proporciona un entorno de servicios y asesoría a los clientes del sector público, y a

través de los procesos de revisión de diseño de CABE, proporciona asesoría en temas

específicos que surgen del proceso de planificación. Por ejemplo, todas las nuevas

escuelas que van a ser construidas bajo el programa “Construyendo escuelas para el

futuro” (‘Building Schools for the future’) son revisadas y deben cumplir con unos mínimos

en su diseño antes de que puedan ser construidas.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 323 de 344

28 CROACIA

Símbolo

HR

PIB en PPS EU-27

62,6

Superficie, km

2

 56.594

Desempleo 9,5%

Población

4.435.056

IDH

0.871

Densidad, h/ km

2

78,4

Población urbana

56,5%

Construcción/PIB 8,30%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades croatas responsables de vivienda coinciden totalmente con las

definiciones propuestas de rehabilitación de viviendas y de edificios.

En lo que concierne a la definición de áreas urbanas, Croacia está de acuerdo con los

puntos “rehabilitación de edificios y viviendas”, “participación ciudadana en las obras de

urbanización”, “reurbanización y accesibilidad universal” y no se pronuncia respecto a

“establecimiento de las redes de agua caliente sanitaria centralizada alimentada con

energías renovables”, “establecimiento de redes de climatización centralizadas

alimentadas con energías renovables”, “demolición y sustitución de edificios” y “creación

de dotaciones y equipamiento”.

Mediante el Programa Nacional de Regeneración Urbana, que forma parte de la

Estrategia de Ordenación del Territorio y del Programa de Ordenación del Territorio de la

República de Croacia, se fomenta el uso racional de los espacios condicionando la

expansión urbana, priorizando la reconstrucción de viviendas y de estructuras urbanas.

Se define la renovación urbana como un conjunto de medidas y condiciones que

suponen un cambio funcional y cualitativo en las deficiencias económicas, sociales y

culturales de las áreas degradadas.

Si bien existen regulaciones que establecen que la rehabilitación debe ser integrada, no

es una exigencia para acceder a las ayudas del gobierno.

En relación con la normativa sobre rehabilitación, existen 3 niveles con competencias en

temas de rehabilitación: el Gobierno Central, el Gobierno Regional y el Gobierno

Municipal.

Croacia cuenta con la siguiente legislación a nivel estatal:

1. Legislación acerca de reconstrucción (1996)

http://narodne-novine.nn.hr/clanci/sluzbeni/1996_03_24_428.html

http://narodne-novine.nn.hr/clanci/sluzbeni/1996_10_87_1522.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2000_06_57_1260.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2009_03_38_836.html

2. Legislación para aéreas de interés especial (2008)

http://narodne-novine.nn.hr/clanci/sluzbeni/2008_07_86_2750.html

3. Legislación sobre la Reconstrucción y Desarrollo de la ciudad de Vukovar (2001)

http://narodne-novine.nn.hr/clanci/sluzbeni/2001_05_44_728.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2005_07_90_1778.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2008_07_80_2605.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2009_03_38_835.html

4. Legislación sobre urbanismo y construcción (2007)

http://www.mzopu.hr/doc/ZPUiG_7607.pdf

5. Leyes sobre subsidios a la construcción de vivienda

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/2001/1794.htm

http://hidra.srce.hr/arhiva/263/26986/www.nn.hr/clanci/sluzbeno/2007/2407.htm

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 324 de 344

http://narodne-novine.nn.hr/clanci/sluzbeni/2009_03_38_834.html

6. Ordenación sobre seguridad en la accesibilidad para personas con discapacidad o

de movilidad reducida.

http://narodne-novine.nn.hr/clanci/sluzbeni/290469.html

7. Ordenación en el procedimiento de reconocimiento de los derechos de adaptación

del acceso a edificios y apartamentos a las necesidades de los veteranos de la

Guerra Civil Croata con movilidad reducida.

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/2002/0671.htm

8. Leyes de Protección y Conservación del patrimonio cultural.

http://www.min-kulture.hr/default.aspx?id=81

9. Legislación para la renovación de los complejos arquitectónicos urbanos dañados

o en peligro de la ciudad de Dubrovnik

http://www.min-kulture.hr/default.aspx?id=81

10. Ordenación para el establecimiento de la Agencia para la Reconstrucción de

Osijek Tvrđa

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/1999/0560.htm

11. Ley del impuesto sobre la renta

http://narodne-novine.nn.hr/clanci/sluzbeni/2004_12_177_3066.html

http://narodne-novine.nn.hr/clanci/sluzbeni/2008_06_73_2421.html

12. Ley de Sociedades de Crédito para la Vivienda y Fomento de Sociedades de

Crédito para la Vivienda del Estado) (Act on Housing Savings and Encouraging the

State Housing Savings)

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/1997/1660.htm

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/1997/1748.htm

http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/1999/1362.htm

En cuanto al alcance de la normativa, ésta incluye aspectos urbanísticos, aspectos

arquitectónicos, aspectos financieros, aspectos fiscales, aspectos energéticos, y

aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad. Sin embargo no existe normativa específica referente a

aspectos de adaptación a las necesidades de las personas mayores/accesibilidad.

Existe adicionalmente normativa específica para la rehabilitación de centros históricos,

de áreas rurales.

2. Satisfacción de las necesidades de vivienda

Durante el período 1995 – 2000 fueron destruidas 18.207 viviendas en Croacia. El

Gobierno croata, a través del Ministerio de Desarrollo Regional, rehabilitó durante el

período 1995-2008, 145.972 unidades de vivienda.

El Gobierno, a través del Ministerio de Protección Medioambiental, Ordenación del

Territorio y Construcción, llevó a cabo la reconstrucción de 1.029 viviendas en 26

edificios residenciales en el período 2004-2008

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos afectados.

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 325 de 344

3. Creación de empleo

Croacia considera que existe una relación evidente entre la rehabilitación y la creación

de empleo. Existe un gran potencial en la rehabilitación de techos y fachadas.

Croacia no ha aplicado medidas de política fiscal y/o financiera que potencien la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

La disponibilidad de profesionales especializados responde a las necesidades existentes

en el sector de la rehabilitación de Croacia. Desde siempre ha existido en Croacia una

gran tradición en empleos de dirección de ingeniería civil y otras labores específicas

relacionadas con la obra civil.

Existe formación orientada específicamente hacia el sector de la rehabilitación en

enseñanza universitaria superior y media, y en formación profesional superior y media.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En la regulación de los fondos estructurales concedidos a los Miembros destinados a

vivienda, debe dársele especial significación a los gastos en rehabilitación de los centros

de las ciudades, a las energías alternativas y la reconstrucción de las infraestructuras

municipales.

Los beneficios fiscales para la rehabilitación de las viviendas se dan a nivel estatal,

regional y a nivel de Administraciones Locales. Para edificios tan sólo a nivel estatal y

local.

Existen subvenciones a fondo perdido a la rehabilitación de viviendas a nivel estatal y de

la Administración Local.

Por otra parte, en el caso de préstamos en condiciones privilegiadas a la rehabilitación

de edificios, estos existen sólo a nivel estatal, mientras que los subsidios a préstamos

para la rehabilitación de edificios existen tanto a nivel estatal como local aunque no a

nivel regional. No existen garantías a ningún nivel de la Administración.

Existen tanto ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas mayores como para

adaptarlos a las necesidades de las personas con discapacidad.

No se prevén ayudas económicas públicas destinadas a la rehabilitación de viviendas

y/o edificios para familias con bajos ingresos.

La Agencia de la propiedad del Gobierno Croata, el Ministerio de Cultura y el Ministerio

de Desarrollo Local, Forestal y Tratamiento de Agua son las instituciones encargadas de

informar acerca de los requerimientos necesarios para obtener ayudas. Además de una

Institución que se encarga de centralizar esta información.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 326 de 344

5. Papel de la Arquitectura

El Ministerio de Protección del Medioambiente, Ordenación Territorial y Construcción, el

Consejo Nacional de Ordenación Territorial de Croacia, la Asociación Croata de

Arquitectos y la Cámara de Arquitectos son las organizaciones que se encargan de los

temas relacionados con arquitectura en Croacia.

No existe un documento concreto que marque la línea a seguir en política arquitectónica.

No obstante tanto el Ministerio como otras organizaciones realizan acciones coordinadas

con el fin de preparar la documentación e implementar la legislación según los objetivos

estratégicos de desarrollo del país.

Existe regulación para vivienda, adecuación de uso, espacios públicos, diseño urbano

pero no para rehabilitación

La arquitectura se relaciona sobre todo con cultura, medioambiente, planificación

urbana, espacios públicos.

En los edificios, en conjuntos catalogados, áreas urbanas y barrios se tienen en cuenta

las características arquitectónicas de calidad de lo existente.

Tanto en barrios como en áreas urbanas se potencian las características arquitectónicas

de calidad de lo existente.

Las mejoras cualitativas en la arquitectura de las anteriores áreas mencionadas permiten

la aceptación e introducción de instalaciones que incrementen la calidad de vida de la

población. Contribuyendo a la generación y mantenimiento de la cultura, el turismo;

como fuente económica; produce satisfacción a la población que vive en zonas de

características arquitectónicas diferentes; ayuda a identificarnos con el medio ambiente

y genera e incrementa el empleo.

Se considera beneficioso para Croacia el esfuerzo en mejorar la calidad arquitectónica

tanto en lo que ya está construido, como en nuevos edificios y desarrollos urbanos.

Se considera útil disponer de directrices comunitarias de política arquitectónica comunes

para todos los Estados Miembros.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 327 de 344

29 ANTIGUA

REPÚBLICA YUGOSLAVA DE MACEDONIA

Símbolo

MK

PIB en PPS EU-27

:

Superficie, km

2

 25.713

Desempleo

Población

2.048.619

IDH

0.817

Densidad, h/ km

2

79,7

Población urbana

65,4%

Construcción/PIB :

Sistema Político: República. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades de la Antigua República Yugoslava de Macedonia competentes en

vivienda coinciden con todos los aspectos de las definiciones propuestas de rehabilitación

de viviendas, edificios y áreas urbanas..

Los dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal.

Existen normativas que regulan el alcance y el concepto de rehabilitación.

Existen disposiciones normativas donde se recoge que la rehabilitación debe tener un

“carácter integrado”:

 Ley de Construcción

 Ley de Planificación Urbana y de Espacio (Spatial and Urban Planning Law)

 Ley de Vivienda

 Estrategia Nacional de Vivienda de la República de Macedonia (2007-2012)

o Se adoptó y se usó el término “reconstrucción y adaptación” para el concepto de

rehabilitación.

Para acceder a algún tipo de fondos europeos o de ayudas públicas de los programas de

escala nacional, es obligatorio que la rehabilitación tenga carácter “integrado”:

La normativa sobre rehabilitación del parque residencial tiene como objeto las áreas

urbanas. A continuación se proporcionan las direcciones electrónicas donde se pueden

localizar los archivos informáticos de dichas operaciones:

www.slvesnik.com.mk

www.pravo.org.mk

 Ley de Construcción (“Boletín Oficial” de la RM 130/09)

 Ley sobre Vivienda (“Boletín Oficial” de la RM 99/09)

 Ley del Gobierno Local (“Boletín Oficial” de la RM /02)

 Ley sobre la organización territorial del Gobierno Local en Macedonia (“Boletín oficial” de la

RM 55/04, 12/05 y 98/08)

 Ley sobre la Ciudad de Skopje (“Boletín Oficial” de la RM 55/04)

 Ley Construcción Suelo (“Boletín Oficial" de la RM 82/08 y 143/08)

 Ley de Planificación Urbana y del Espacio (“Boletín oficial” de la RM 137/07 y 91/09)

 Ley sobre los asuntos comunitarios (“Boletín Oficial" de la RM 45/97, 23/99 y 45/02)

 Ley sobre el suministro de agua potable y drenaje de aguas residuales urbanas ("Boletín

Oficial" de la RM 68/04, 28/06 103/08)

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 328 de 344

 Ley de Energía (“Boletín Oficial” de la RM 63/06), Reglas para la eficiencia energética de

las estructuras del edificio (" Boletín Oficial” de la RM 143/08)

 Ley sobre el Medio Ambiente (“Boletín Oficial de la RM 53/05)

Protocolos y Convenciones ratificadas:

 Convención Aarhus sobre el acceso a la información, la participación pública en la

toma de decisiones y el Acceso a la Justica en los asuntos relacionados con el Medio

Ambiente. (1998)

 Convención para la evaluación del impacto ambiental (Espoo) (1991) - ratificado

(“Boletín Oficial de la RM” 44/99)

 Disposiciones para la seguridad del agua potable (Boletín Oficial no. 52/2004).

 Reglamento sobre las normas mínimas de una vivienda adecuada.

 Reglamento sobre los criterios y metodología para la determinación del valor de la

vivienda, la metodología para la determinación del importe del contrato de

arrendamiento, el importe del alquiler sin fines de lucro, la forma de pago del

arrendamiento, normas espaciales, uso del apartamento, procedimiento para la

concesión de vivienda sin fines de lucro, requisitos formales del arrendamiento

temporal y arrendamiento para un fin determinado.

 Normas sobre las condiciones que debe cumplir una persona jurídica o física para

ser administrador

 Normas sobre el procedimiento para ejercer el derecho de subvencionar el alquiler y

la metodología para el cálculo del importe de la subvención

 Criterios y metodología para la categorización de apartamentos y edificios de

viviendas

 Normas sobre los criterios y reglas para las viviendas en los edificios residenciales.

 Normas sobre la estructura del fondo de reserva, el valor mínimo del mismo, y el tipo

de gastos que asume el fondo de reserva.

 Calidad y seguridad sanitaria del agua potable (1984)

 Toma de muestras y análisis del agua potable (1987)

 Seguridad higiénica del agua potable (1987)

 Cambio de la la calidad y seguridad sanitaria del agua potable (1991)

 Clasificación de las aguas (1999)

 Categorización de corrientes de agua y lagos (1999)

Programa de Hábitat – Organismo de Naciones Unidas para los Asentamientos Humanos

 Ley de Aguas (“Boletín Oficial de la RM” 15/2008)

 Ley sobre la economía de las comunidades de agua (“Boletín Oficial de la RM”

85/2003 y 95/05)

 Ley aplicación del Plan Territorial de la RM (“Boletín Oficial de la RM” 39/04)

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos: la conservación del patrimonio cultural y natural, la vida

saludable, la mejora de los criterios técnicos para la planificación del espacio,

distancias entre los edificios, urbanización de las áreas, compatibilidad de los usos,

criterios mínimos para la planificación, etc.

 Aspectos arquitectónicos: Seguridad de los edificios en términos de protección de la

salud, protección contra riesgos naturales, normas de construcción (sobre todo los

aspectos sísmicos), aplicación del ahorro de energía, eficiencia energética, etc.

 Aspectos financieros: Ahorros mediante soluciones funcionales para el uso

económico del espacio y definición de las especificaciones del edificio para mejorar

la calidad de vida. Asimismo, desarrollo de nuevas inversiones y producciones en

diversos segmentos de la economía (industria textil, de la madera, industria de

equipamiento de la vivienda, industria cerámica, etc.)

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 329 de 344

 Aspectos fiscales: Reducción de los fondos previstos para construir nuevas viviendas

o la utilización de las instalaciones residenciales existentes, evitando inversiones

innecesarias.

 Aspectos energéticos: aplicación de sistemas para la calefacción y la refrigeración,

como los sistemas centrales, aislamiento de los edificios, la instalación de ventanas y

puertas térmicas, para evitar puentes térmicos, la potencia instalada, las fuentes

alternativas de energía que se utilizan en la función de instalaciones, para

incrementar la eficiencia energética, etc.

Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad:

 De acuerdo con la Ley de Vivienda, se prevén normas para la construcción y

rehabilitación de edificios con fines especiales de alojamientos para las personas

mayores y para las viviendas modificadas. Se espera que se apruebe una ley Sobre

la Vivienda social.

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad: facilitar el acceso de las personas con discapacidad,

instalación de señales y ayudas técnicas para personas con discapacidad.

Existen disposiciones específicas para la rehabilitación de los centros históricos: Ley

sobre la Protección del Patrimonio Cultural (“Boletín Oficial de la RM” 20/04 y 117/07)

Existen disposiciones específicas para la rehabilitación de las áreas rurales:

 Poseen las mismas características, que las zonas urbanas - Protección del

patrimonio natural y cultural, vida saludable, mejora de los criterios técnicos para la

planificación del espacio, distancias entre los edificios, urbanización de las áreas,

compatibilidad de los usos, criterios mínimos para la planificación, etc

 Las diferencias en las zonas rurales se destacan en términos de regulación del

terreno y la infraestructura (falta de drenaje de las aguas residuales, iluminación y

carreteras de calidad, telecomunicaciones, etc).

2. Satisfacción de las necesidades de vivienda

La Antigua República Yugoslava de Macedonia no ha rehabilitado ni viviendas ni edificios

con ayudas públicas en los años indicados.

De acuerdo con el programa anual para la construcción y el mantenimiento de la vivienda

propiedad de la Antigua República Yugoslava de Macedonia, el número total de

apartamentos propiedad de la ARYM es de 4.950 unidades.

Un número pequeño de estas viviendas se rehabilita parcialmente, realizando

reparaciones de los techos, reparaciones de las instalaciones comunes (fontanería,

saneamiento, instalaciones eléctricas, instalaciones de calefacción, etc.).

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios inquilinos, pueden conllevar

simultáneamente, ayuda pública para intervenciones de urbanización, reurbanización o

dotación de equipamiento en los espacios públicos residenciales afectados.

 En estas actuaciones se requiere la dotación del suelo urbanizable con

infraestructuras, como condición para la reconstrucción, adaptación o construcción

del nuevo edificio.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 330 de 344

 De acuerdo con la Ley de Vivienda, los inquilinos tienen derecho a mejorar las

condiciones de vida en los apartamentos que ocupan. Dado que el mantenimiento es

una obligación del propietario los inquilinos pueden, sin autorización previa, invertir

en la mejora de los edificios financiados por los propietarios.

3. Creación de empleo

La Antigua República Yugoslava de Macedonia considera que la rehabilitación puede

contribuir al mantenimiento y/o generación de empleo.

Sin embargo no ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo.

Relación entre rehabilitación del parque residencial y la creación y/o mantenimiento del

empleo: La rehabilitación generará nuevas inversiones y producción en varios sectores de

la economía (industria textil, de la madera, industria de equipos de la vivienda, industria

cerámica, industria de productos de construcción, etc.)

La Antigua República Yugoslava de Macedonia considera que la disponibilidad de

profesionales y de mano de obra especializados en su país responde a las necesidades

existentes en el sector de la rehabilitación.

El sistema educativo y de formación profesional ofrece formación orientada

específicamente hacia el sector de la rehabilitación en todos los niveles (tanto enseñanza

universitaria como formación profesional).

Experiencias concretas relacionadas con rehabilitación del parque residencial y la

creación y/o mantenimiento del empleo considerados buenas prácticas:

 En la Antigua República Yugoslava de Macedonia, dado que el propietario tiene el

derecho a rehabilitar sus bienes, es el responsable de su rehabilitación. A este

respecto existen experiencias positivas y negativas.

o El aspecto negativo: las rehabilitaciones que se realizan no siempre respetan las

normativas europeas. Se debería mejorar la aplicación de dichos estándares.

o El aspecto positivo: la rehabilitación de los antiguos edificios existentes

construidos que permite una valorización de estos bienes e incita a los demás a

hacer lo mismo.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En la Antigua República Yugoslava de Macedonia no existen beneficios fiscales a la

rehabilitación de viviendas, ni otras ayudas económicas públicas.

No existen beneficios fiscales a la rehabilitación de edificios, ni otras ayudas económicas

públicas.

 Existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios para

adaptarlos a las necesidades de las personas mayores y con discapacidad y utilizados por

las familias de bajos ingresos: a nivel local, existe la posibilidad de: pago único, la

exención de algunos impuestos locales, ayuda a la construcción proporcionando obras de

construcción.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 331 de 344

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial: Comisión Reguladora de la Vivienda.

No existen instituciones públicas donde se centralice la gestión de las solicitudes de

empresas y particulares para la obtención de ayudas a la rehabilitación residencial

Interrelación entre las distintas administraciones públicas para potenciar la rehabilitación

de viviendas y/o edificios.

 De acuerdo con la Ley de Vivienda, el Gobierno está adoptando la Estrategia

Nacional de Vivienda y el Programa anual para la construcción y mantenimiento de la

vivienda propiedad del Estado, y proporcionar fondos para su realización. En este

contexto, el Gobierno está estableciendo e implementando políticas de desarrollo de

vivienda.

 De conformidad con la Ley de Vivienda y la Estrategia Nacional de la Vivienda, los

municipios planifican las necesidades de vivienda y adoptan programas anuales y

medidas y actividades para su aplicación.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura:

 El Ministerio de Transporte y Comunicaciones, la Universidad "St.Cyril and

Methodius", La Facultad de Arquitectura y la Facultad de obra civil, la Agencia de

Ordenación del Territorio de la Antigua República Yugoslava de Macedonia, la

empresa pública para la gestión y la propiedad comercial de la Antigua República

Yugoslava de Macedonia , La Cámara de arquitectos e ingenieros, las Sociedades y

Asociaciones de los arquitectos e ingenieros, los municipios, la ciudad de Skopje, las

empresas públicas comunales a nivel municipal, las empresas para la planificación

urbana, la Agencia de Catastro Inmobiliario y otras organizaciones sin fines de lucro.

 El Ministerio de Transportes y Comunicaciones tiene la responsabilidad de la

arquitectura y el urbanismo. Una parte de estas responsabilidades se encuentra en

los municipios.

Existe una línea de política arquitectónica cuyas directrices están definidas en:

 Plan de Ordenación de la República de Macedonia.

 Estrategia Nacional de Vivienda de la República de Macedonia.

www.mtc.gov.mk (legislación>> Estrategias)

Principales características de la política arquitectónica:

 De acuerdo con la estrategia, se proporciona un enfoque planificado sistemático para

la rehabilitación y la mejora del parque de vivienda existente (rehabilitación urbana

integrada). También se proporciona el establecimiento de los mecanismos o sistemas

para la revitalización de las actuales instalaciones residenciales

Organismos responsables del establecimiento de las políticas arquitectónicas: se formulan

las políticas arquitectónicas en la Antigua República Yugoslava de Macedonia a nivel

estatal y local

 Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de vivienda, habitabilidad, rehabilitación, espacio público y traza urbana.

En la Antigua República Yugoslava de Macedonia, la Arquitectura se relaciona

principalmente con la Cultura, el Medioambiente/paisaje, la Energía/desarrollo sostenible,

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 332 de 344

la Innovación/tecnología, la Representación social, la Industria y el Urbanismo/espacios

de uso público/ciudad.

Relación entre rehabilitación y el Medio ambiente/paisaje se respeta utilizando materiales

y elementos naturales o de arquitectura tradicional.

Se considera que la Arquitectura tiene influencia en la conservación/mejora del entorno

urbano, considerando éste como paisaje. La arquitectura se adapta al medio ambiente

natural y urbano.

En la Antigua República Yugoslava de Macedonia se tienen en cuenta las características

arquitectónicas de calidad de lo existente en edificios, barrios, conjuntos catalogados y

áreas urbanas.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en edificios, barrios, conjuntos catalogados y áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos.

En la Antigua República Yugoslava de Macedonia, la Arquitectura de calidad puede

contribuir a: la generación y el mantenimiento de recursos, la creación o mejora de la

autoestima de la población que habita en un lugar con determinadas características

arquitectónicas de calidad y diferenciadoras, la generación/creación de identidad de un

determinado entorno ciudadano y, por lo tanto, de orgullo y mejora en las condiciones de

mantenimiento de los espacios de uso común o públicos, la generación/mejora del empleo

y la reducción de las emisiones de gases de efecto invernadero y del consumo de

energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en: lo ya construido/rehabilitación, la ciudad consolidada, las

nuevas edificaciones aisladas, los nuevos desarrollos urbanos, en medio rururbano, y en

medio rural.

En general se considera Arquitectura la obra relacionada con la construcción de

ciudad/vivienda, y toda construcción.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por las Administraciones Públicas y la iniciativa privada.

Mecanismos concretos a través de los que se potencia la calidad de la Arquitectura: la

calidad de la arquitectura se ve fortalecida de acuerdo con la Ley de Construcción, la Ley

para la planificación territorial y urbana, la Ley para la protección del medio ambiente.

En la Antigua República Yugoslava de Macedonia hay mecanismos establecidos de

participación ciudadana para trazar las posibles políticas de Arquitectura: los debates

públicos, el procedimiento administrativo general para la construcción y la rehabilitación

Se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónica, comunes a los Estados miembros de la Unión Europea.

Experiencias concretas referentes al desarrollo de políticas de fomento de la Arquitectura:

 Bienales de la Arquitectura de Macedonia, Bienales de la Arquitectura Internacional,

concursos internacionales abiertos para la Arquitectura y la Construcción, talleres,

seminarios en el ámbito de la arquitectura y el urbanismo, organizados por la

Facultad de arquitectura y obras civiles, asociaciones de arquitectos, asociaciones

de ingenieros, debates públicos sobre la arquitectura, la protección del patrimonio

cultural e histórico, construcciones, nuevos productos de construcción, etc.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 333 de 344

30 TURQUIA

Símbolo

TR

PIB en PPS EU-27

45,5

Superficie, km

2

780.580

Desempleo 9,7%

Población

71.517.100

IDH

0.806

Densidad, h/ km

2

91,7

Población urbana

67,3%

Construcción/PIB

5,20%

Sistema Político: República. Democracia parlamentaria. Centralizado

1. Rehabilitación: aspectos generales

Las autoridades turcas competentes en vivienda coinciden con todos los aspectos de las

definiciones propuestas de rehabilitación de viviendas, de edificios y de áreas urbanas,

excepto con “la participación ciudadana”, que no es aplicada de acuerdo con la legislación

vigente.

Dos niveles de la Administración Pública poseen competencias en materia de

rehabilitación: Gobierno Central y Gobierno Municipal. El sector privado también tiene

competencia en materia de rehabilitación.

Existen normativas que regulan el alcance y el concepto de rehabilitación. El Ministerio de

Obras Públicas y Vivienda tiene responsabilidades legislativas: una nueva propuesta de

ley sobre regeneración urbana ha sido enviada al Parlamento turco para su aprobación.

Asimismo, existen leyes especiales para áreas históricas y viviendas.

Existen normativas que recoge que la rehabilitación debe tener un carácter “integrado”.

La normativa sobre rehabilitación del parque residencial tiene como objeto las áreas

urbanas.

Los aspectos que aborda la rehabilitación son:

 Aspectos urbanísticos

 Aspectos arquitectónicos: requisitos existentes y tradicionales

 Aspectos energéticos

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad

Existe una disposición específica para la rehabilitación de los centros históricos: el

principal objetivo de la normativa es la protección y la prevención de la demolición.

Existe normativa para la rehabilitación de las áreas rurales. El Departamento de Áreas

Rurales del Ministerio de Agricultura y Asuntos Rurales es el encargado de su aplicación.

2. Satisfacción de las necesidades de vivienda

Turquía dispone sólo de datos aproximados relativos al número de viviendas y de edificios

que han sido objeto de rehabilitación con ayudas públicas.

Las actuaciones de rehabilitación de los edificios y viviendas para satisfacer las

necesidades de vivienda de los propietarios o inquilinos se financian con préstamos

bancarios. Las intervenciones de urbanización, reurbanización o dotación de

equipamiento en los espacios públicos residenciales afectados son realizadas por la

administración.

Los propietarios/inversores no pueden transferir costes de inversión a los arrendatarios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 334 de 344

3. Creación de empleo

Turquía considera que la rehabilitación puede contribuir de alguna manera al

mantenimiento y/o generación de empleo. Sin embargo, no ha aplicado medidas de

política fiscal y/o financiera para potenciar la rehabilitación con el propósito de apoyar la

actividad económica y el mantenimiento y/o generación de empleo.

Turquía considera que la disponibilidad de profesionales y de mano de obra

especializados en su país responde a las necesidades existentes en el sector de la

rehabilitación. Sin embargo, la distribución territorial de estos recursos no es homogénea.

En Turquía, es la enseñanza universitaria (especialmente en las áreas de conservación

del patrimonio y restauración, que tienen el nivel de máster en los departamentos de

arquitectura) la que ofrece una formación orientada específicamente hacia el sector de la

rehabilitación.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Turquía no existen beneficios fiscales a la rehabilitación de viviendas.

Existen otras ayudas económicas públicas a la rehabilitación de viviendas,

exclusivamente a nivel estatal: préstamos en condiciones privilegiadas y subsidios a

préstamos ofrecidos por la Administración de Vivienda (TOKI).

No existen beneficios fiscales a la rehabilitación de edificios.

No existen otras ayudas económicas públicas a la rehabilitación de edificios.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas con discapacidad.

No existen ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

utilizados por las familias de bajos ingresos. En algunos proyectos, la Administración de

Vivienda (TOKI) ofrece viviendas accesibles a las familias de bajos ingresos.

No existen establecimientos públicos de asesoramiento donde se centralice la información

sobre las condiciones exigibles para la obtención de ayudas a la rehabilitación residencial,

ni instituciones públicas donde se centralice la gestión de las solicitudes de empresas y

particulares para la obtención de ayudas a la rehabilitación residencial.

5. Papel de la Arquitectura

Hay departamentos, bien pertenecientes a los ministerios de la administración central o

bien a las autoridades locales, que se ocupan o que regulan las cuestiones relacionadas

con la Arquitectura.

Existe un marco legislativo en materia de arquitectura, uso del suelo y desarrollo urbano

para regular la construcción y la arquitectura. No obstante, estas regulaciones no

contemplan aspectos estéticos.

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos del espacio público y la traza urbana.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 335 de 344

En Turquía, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, la Energía/desarrollo sostenible, la Innovación/tecnología, la

Representación social, la Industria, y el Urbanismo/espacios de uso público/ciudad.

Se tienen en cuenta las características de calidad de lo existente en los edificios, los

barrios y las áreas urbanas.

En caso de que sean inicialmente escasas o inexistentes, se potencian las características

de calidad de lo existente en los edificios, los barrios, los conjuntos catalogados y las

áreas urbanas.

Se tiene presente la calidad arquitectónica de los espacios de uso común y espacios

públicos tanto como sea posible.

En Turquía, la Arquitectura de calidad puede contribuir a la generación y el mantenimiento

de recursos, la creación o mejora de la autoestima de la población que habita en un lugar

con determinadas características arquitectónicas de calidad y diferenciadoras, la

generación/creación de identidad de un determinado entorno ciudadano y, por lo tanto, de

orgullo y mejora en las condiciones de mantenimiento de los espacios de uso común o

públicos, y la generación/mejora del empleo.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación, en la ciudad consolidada y en los

nuevos desarrollos urbanos.

En general se considera Arquitectura la obra singular, la obra relacionada con la

construcción de ciudad/vivienda y toda construcción.

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

emprendidas por: las Administraciones Públicas, los entes mixtos de gestión urbana y

vivienda, y la iniciativa privada.

Para trazar las posibles políticas de Arquitectura no hay ningún mecanismo establecido de

participación ciudadana.

Turquía considera útil que hubiese directrices comunitarias, que marcaran líneas de

política arquitectónica comunes a los Estados miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 336 de 344

31 SUIZA

Símbolo

CH

PIB en PPS EU-27

140,7

Superficie, km

2

41.285

Desempleo

4 %

Población

7.701.856

IDH

0.960

Densidad, h/ km

2

186,6

Población urbana

73,3%

Construcción/PIB

5,5%

Sistema Político: Confederal parlamentario. Descentralizado

1. Rehabilitación: aspectos generales

Las autoridades suizas competentes en vivienda coinciden con todos los aspectos de las

definiciones propuestas de rehabilitación de viviendas y edificios. Sin embargo, el

desacuerdo es prácticamente total con la propuesta de definición de rehabilitación de

áreas urbanas, ya que sólo coinciden en el punto “la rehabilitación de sus edificios y

viviendas”.

Los tres niveles de la Administración Pública poseen competencias en materia de

rehabilitación (Gobierno Central, Gobierno Regional, Gobierno Municipal).

Existen normativas que regulan el alcance y el concepto de rehabilitación. Sin embargo no

existen disposiciones normativas donde se recoja que la rehabilitación debe tener un

“carácter integrado”:

La normativa sobre rehabilitación del parque residencial tiene como objeto las viviendas y

los edificios.

Los aspectos que aborda la rehabilitación son:

 Aspectos arquitectónicos: exigencias elevadas en términos de Ecología y eficiencia

energética, y evaluación de la utilidad de las viviendas.

 Aspectos financieros: préstamos sin intereses o con un tipo de interés privilegiado y

subsidios para acciones que mejoren la eficiencia energética.

 Aspectos fiscales: desgravación de los costes de rehabilitación (una parte)

 Aspectos energéticos: impulso del ahorro energético y el uso de energías

renovables.

 Aspectos de adaptación a las necesidades de las personas mayores/accesibilidad:

exigencias específicas para los hogares de hasta 3 habitaciones en el sector de

vivienda social o sin fines de lucro.

 Aspectos de adaptación a las necesidades de las personas con

discapacidad/accesibilidad: aplicación de las directrices y normas de construcción.

No existe ninguna disposición específica para los centros históricos, ni tampoco para las

áreas rurales.

2. Satisfacción de las necesidades de vivienda

Suiza no dispone del número de viviendas y/o de edificios que han sido objeto de

rehabilitación con ayudas públicas en los años indicados, ni puede realizar una estimación

fiable.

Las actuaciones de rehabilitación de edificios y viviendas para satisfacer las necesidades

de vivienda de los propietarios inquilinos, no conllevan simultáneamente, ayudas públicas

para intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos residenciales afectados.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 337 de 344

Los propietarios/inversores pueden transferir costes de inversión a los arrendatarios. La

base de cálculo es la parte de las obras que representen un aumento del valor de la

vivienda.

3. Creación de empleo

Suiza considera que la rehabilitación puede contribuir al mantenimiento y/o generación de

empleo. De hecho ha aplicado medidas de política fiscal y/o financiera para potenciar la

rehabilitación con el propósito de apoyar la actividad económica y el mantenimiento y/o

generación de empleo, siendo imposible ofrecer una estimación del número de puestos de

trabajo directos generados con las medidas aplicadas.

Suiza considera que la disponibilidad de profesionales y de mano de obra especializados

en su país responde a las necesidades existentes en el sector de la rehabilitación:

dispone de profesionales cualificados o especializados.

El sistema educativo suizo (tanto la enseñanza universitaria como la formación

profesional) ofrece una formación orientada específicamente hacia el sector de la

rehabilitación, a través de formaciones de postgrado y formaciones continuas.

4. Financiación y concertación entre las administraciones públicas y el

sector privado

En Suiza existen beneficios fiscales a la rehabilitación de viviendas sólo a nivel estatal.

Además existen subvenciones a fondo perdido, y préstamos en condiciones privilegiadas

sólo a nivel estatal.

En cuanto a la rehabilitación de edificios se observan, exclusivamente a nivel estatal:

beneficios fiscales, y subvenciones a fondo perdido.

Existen otras ayudas económicas públicas para la rehabilitación de viviendas y/o edificios

para adaptarlos a las necesidades de las personas mayores: se trata de las mismas

ayudas públicas que se destinan también a la rehabilitación de la vivienda (préstamos con

tipos de interés privilegiados). Dichas ayudas se ofrecen también para la rehabilitación de

viviendas y/o edificios para adaptarlos a las necesidades de las personas con

discapacidad, ni para aquellos inmuebles utilizados por las familias de bajos ingresos.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la información sobre las condiciones exigibles para la obtención de ayudas a la

rehabilitación residencial: en cuanto a la renovación energética de los edificios, cada

cantón dispone de una oficina especializada.

Existen instituciones públicas de asesoramiento a empresas y particulares donde se

centraliza la gestión sobre de las solicitudes para la obtención de ayudas a la

rehabilitación residencial: En el ámbito de Política Energética, los cantones y las oficinas

municipales especializadas tramitan las solicitudes. En cuanto a la Política de Vivienda,

es la oficina responsable a nivel del Estado Federal la que gestiona las solicitudes.

Síntesis de ayudas públicas y beneficios fiscales existente, a cada nivel de la

administración pública:

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 338 de 344

 Ayuda a la rehabilitación de viviendas: préstamos a tipo de interés privilegiado,

destinados exclusivamente a los promotores de utilidad pública (cooperativas de

vivienda, fundaciones, etc.) con un máximo de 30.000 CHF por vivienda con un plazo

de 20 años para la amortización.

 Ayuda a la renovación energética de los edificios ("Programa Edificios", desde el

2010): contribución a fondo perdido de parte de los costes de renovación energética

de la envolvente de los edificios residenciales y comerciales existentes. El programa

es financiado por un impuesto sobre el CO2, un incentivo fiscal para moderar el uso

de los combustibles fósiles.

 Beneficios Fiscales: Los propietarios de los edificios pueden deducir de sus rentas

los costes de inversión.

Interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios:

 En el ámbito de la Política de Viviendas, el Estado es el responsable de las ayudas.

Para la ejecución de la ayuda, trabaja en estrecha colaboración con las

organizaciones de promotores de utilidad pública.

 El "Programa Edificios” (política de energía) es financiado por el Estado Federal

(impuesto sobre el CO2), pero ejecutado por los cantones. También hay algunos

cantones que aportan ayudas adicionales al programa base.

 Existen propuestas para establecer una “ventanilla única” para todas las ayudas,

pero hasta ahora no se ha realizado nada al respecto.

5. Papel de la Arquitectura

Existen servicios que se ocupan o que regulan las cuestiones relacionadas con la

Arquitectura, encuadrados en los cantones y municipios:

 Autoridades que conceden los permisos de construcción

 Asociaciones profesionales

No se observa ninguna línea de política arquitectónica

Existen normativas que regulan la calidad de la Arquitectura, de aplicación en los

aspectos de: Vivienda, Habitabilidad, Rehabilitación, Espacio Público y Traza urbana.

 Normativa sobre las políticas de construcción y los planes de acondicionamiento

 Modelo de prescripción energética de los cantones.

 Sistema de evaluación de viviendas aplicable a las nuevas construcciones

subvencionadas y a las renovaciones/rehabilitaciones completas que impliquen una

modificación de los planos.

En Suiza, la Arquitectura se relaciona principalmente con: la Cultura, el

Medioambiente/paisaje, la Energía/desarrollo sostenible, la innovación/tecnología, el

Urbanismo/espacios de uso público/ciudad, y con los “savoir-faire” regionales.

 El vínculo con Medioambiente/paisaje se garantiza con las disposiciones legales

exigentes y el derecho a recursos de las asociaciones para la protección del

paisaje/patrimonio.

La Arquitectura influye en la conservación/mejora del entorno urbano (densificación y

extensión de las ciudades).

En el sector si fines de lucro se tienen en cuenta las características arquitectónicas de

calidad de lo existente en los Edificios y, en caso de que sean inicialmente escasas o

inexistentes, se potencian las características arquitectónicas de calidad de lo existente en

Edificios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 339 de 344

 Se lleva a cabo una evaluación del valor de utilización de las viviendas (medida de la

habitabilidad que permite estimar el valor del inmueble).

Esta evaluación no contempla la calidad arquitectónica de los espacios de uso común y

espacios públicos, excepto los accesos a los edificios.

En Suiza, la Arquitectura de calidad puede contribuir a: la generación y el mantenimiento

de recursos, la generación/mejora del empleo, y la reducción de las emisiones de gases

de efecto invernadero y del consumo de energía.

Se considera rentable invertir medios materiales y esfuerzos de gestión en la mejora de la

calidad arquitectónica en lo ya construido/rehabilitación como:

 La adaptación de las construcciones a las personas mayores y con discapacidad

 La mejora del balance energético de los edificios

 Incremento de la utilidad (habitabilidad) de las viviendas.

 En Suiza, en general, se considera Arquitectura toda construcción, excepto las

construcciones menores que no requieren un permiso de construcción (cobertizos de

jardín, pequeños depósitos, etc.)

Se potencia la calidad de la Arquitectura en las acciones de edificación/rehabilitación

mediante concursos de Arquitectura.

 Existe un mecanismo establecido de participación ciudadana para trazar las posibles

políticas de Arquitectura mediante la iniciativa popular, gracias a la cual un número

determinado de ciudadanos tiene el derecho de proponer la modificación o la creación de

una ley.

No se considera útil que hubiese directrices comunitarias que marcaran líneas de política

arquitectónicas, comunes a los Estados Miembros de la Unión Europea.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 340 de 344

32 NORUEGA

Símbolo

NO

PIB en PPS EU-27

191,2

Superficie, km

2

 323.802

Desempleo 2,9%

Población

4.799.252

IDH

0.971

Densidad, h/ km

2

14,8

Población urbana

77,3%

Construcción/PIB 4,80%

Sistema Político: Monarquía constitucional parlamentaria. Descentralizado

1. Rehabilitación: aspectos generales

Noruega coincide totalmente con las definiciones propuestas de rehabilitación de

viviendas y de edificios.

En el caso de la definición propuesta de rehabilitación de áreas urbanas, la coincidencia

es en la mayoría de los puntos: rehabilitación de edificios y viviendas, la participación

ciudadana las obras de urbanización, reurbanización y accesibilidad universal, el

establecimiento de las redes de agua caliente sanitaria centralizada alimentada con

energías renovables.

La rehabilitación en Noruega es responsabilidad del propietario de la vivienda o edificio.

El papel de las Administraciones Públicas se limita básicamente a la planificación.

No hay un marco legal o reglamentación para rehabilitación pero la Ley de Planificación y

Construcción regula algunos aspectos al respecto. Esta ley hace especial hincapié en

factores como el diseño universal y la evolución de las condiciones del diseño del

entorno.

No existe una disposición de "carácter integrado" de la rehabilitación.

No existe normativa específica para la recuperación de los centros urbanos históricos o

zonas rurales. Se utiliza el marco general aplicando la Ley de planificación y construcción,

Ley de patrimonio cultural, los reglamentos de las tierras agrícolas y así sucesivamente.

La ordenación territorial es una responsabilidad de los municipios que aprueban las

normas de planificación. A través de la planificación, los municipios pueden dictar normas

específicas para áreas de conservación, por ejemplo centros históricos de las ciudades o

zonas rurales que tengan un valor especial, etc. Dichas normas específicas determinarán

lo que se puede demoler, lo que se puede construir y la manera en la cual los actuales

edificios deben ser reconstruidos.

El reglamento de planificación regula el exterior de los edificios y su uso, pero no

contempla el interior del edificio.

El gobierno puede proteger los edificios o áreas que considere de interés. Así se regulará

tanto el uso interior y exterior de un edificio como su rehabilitación.

La nueva Ley de Planificación y Construcción entrará en vigor en julio 2010 permitirá

demandar una mejora de los edificios existentes para adecuarlos a las normas de diseño

universales.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 341 de 344

2. Satisfacción de las necesidades de vivienda

Estimación de las viviendas rehabilitadas con ayuda pública en Noruega:

Año 2000 2005 2008

Viviendas

15.195

Préstamo Renovación: 15.014

Subvención Renovación: -

Subvención 1ª vivienda: 181

 10.124

Préstamo Renovación: 5.877

Subvención Renovación: 3.389

Préstamo inicio / Subvención 1ª vivienda: 858

7.798

Préstamo Renovación: 3.477

Subvención Renovación: 3.294

Préstamo inicio / Subvención 1ª vivienda 1.034

Sobre estos datos cabe aclarar que el Banco de Vivienda, el organismo gubernamental

encargado de la concesión de préstamos y subvenciones para fines de vivienda, no

registra el número de edificios que se benefician de préstamos o ayudas para la

rehabilitación. Esto significa que un edificio residencial con 16 apartamentos se registrará

como 16 viviendas.

Las actuaciones de rehabilitación pueden conllevar simultáneamente ayuda pública para

intervenciones de urbanización, reurbanización o dotación de equipamiento en los

espacios públicos. En principio, la rehabilitación de la propiedad privada puede realizarse

simultáneamente con mejoras públicas en el barrio (servicios, parques, etc) como parte de

la rehabilitación de una zona urbana. Esto significa que se otorga una "ayuda pública" en

especie y no en efectivo.

Como regla general los propietarios no pueden transferir los costes de inversión a los

inquilinos con contratos de alquiler existentes. Sin embargo, el propietario puede regular

cada año el alquiler de acuerdo con el aumento del índice de precios al consumidor. Cada

tres años el alquiler se puede ajustar a los valores de mercado. Para los nuevos

inquilinos, los propietarios pueden cobrar el alquiler de mercado. Indirectamente este

conjunto de normas da la oportunidad de los propietarios de transferir total o parcialmente

los costes de inversión a los inquilinos, bien en la renovación de un contrato trianual, o en

un nuevo contrato.

3. Creación de empleo

Según Noruega, la rehabilitación contribuye al mantenimiento y/o generación de empleo.

En cuanto a la relación entre rehabilitación y creación y/o mantenimiento del empleo, se

ha estimado que el 40% de trabajo de rehabilitación se lleva a cabo por profesionales y el

resto por no profesionales, por lo general propietarios de la vivienda. Cerca de 8 de cada

10 viviendas pertenecen a propietarios individuales en Noruega, lo que explica la

importancia del esfuerzo propio en los trabajos de rehabilitación en el parque de

viviendas.

La calidad del parque de viviendas en Noruega es generalmente buena. Sin embargo, un

estudio de 2008 indicó que es necesaria la rehabilitación de edificios propiedad de las

autoridades locales, con un coste estimado de 17 millones de euros.

No hay un sistema de educación y formación profesional dirigido específicamente al

sector de rehabilitación. Los estudiantes desarrollan sus conocimientos y competencias

en estas áreas a través de distintos programas educativos.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 342 de 344

4. Financiación y concertación entre las administraciones públicas y el

sector privado

Dado que Noruega no es un estado miembro de la Unión Europea, de manera que no le

compete la pregunta referente a la modificación del reglamento (CE) n° 1080/2006 para el

uso de los fondos FEDER.

No hay beneficios fiscales para los hogares privados para rehabilitar su propia vivienda.

Existen subvenciones a fondo perdido para la rehabilitación de viviendas a nivel de

Administración Central y de Administraciones Locales.

Existen préstamos en condiciones privilegiadas a la rehabilitación de viviendas a nivel de

Administración Estatal y Administraciones Locales.

No existen subsidios a préstamos a la rehabilitación de viviendas ni tampoco garantías a

la rehabilitación de la vivienda.

No hay beneficios fiscales para la rehabilitación de edificios residenciales.

Existen subvenciones a fondo perdido y préstamos preferenciales para la rehabilitación de

edificios y viviendas a nivel de Administración Central y de Administraciones Locales.

No existen garantías para la rehabilitación de edificios.

El Estado proporciona a las autoridades locales ayudas (20% de los costes de inversión)

para la construcción nueva o la rehabilitación de viviendas existentes y / o construcción

de viviendas para personas mayores (residencias de ancianos y viviendas de alquiler para

personas con necesidades especiales).

Existen ayudas económicas públicas destinadas a la rehabilitación de viviendas y/o

edificios para adaptarlos a las necesidades de las personas con discapacidad.

 El Estado proporciona a las autoridades locales ayudas (hasta un 40% de los costes

de inversión) para la construcción, compra o rehabilitación de viviendas alquiladas

existentes y / o alquiler de edificios residenciales para personas con discapacidades

y que necesitan del servicio público continuamente.

Las autoridades locales otorgan subsidios y préstamos a los propietarios con familiares

discapacitados a fin de hacer la vivienda más ajustado a las necesidades de los miembros

con discapacidad. También existen ayudas para la planificación de tales modificaciones.

Las subvenciones y préstamos preferenciales de las autoridades locales están disponibles

para los hogares de bajos ingresos y se evalúan individualmente. Los fondos pueden ser

utilizados para compra, construcción, adaptación o rehabilitación de viviendas por igual.

El Banco de la Vivienda (Husbanken) y las Administraciones Locales son las instituciones

públicas de asesoramiento a empresas y particulares donde se centraliza la información

para la obtención de ayudas a la rehabilitación residencial.

El Banco de la Vivienda, adicionalmente es la institución pública donde se centraliza la

gestión de las solicitudes de empresas y particulares para la obtención de ayudas a la

rehabilitación

El Banco de la Vivienda y otras administraciones públicas organizan conferencias,

seminarios y reuniones en las que las distintas administraciones públicas, autoridades

locales, el sector privado, etc, pueden reunirse para aprender, intercambiar ideas e

información acerca de la rehabilitación de viviendas y edificios.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 343 de 344

Con respecto a la pregunta 4.14, ¿Podría sintetizar en que consiste, en su caso, la

interrelación existente entre las distintas administraciones públicas para potenciar la

rehabilitación de viviendas y/o edificios en su país?, Noruega considera que no es

aplicable al contexto noruego por varias razones. Por ejemplo, el sector de viviendas de

propiedad pública es muy pequeño en Noruega; la planificación urbana y desarrollo

urbano, incluyendo la regeneración, son responsabilidad de los municipios y no del

gobierno. Sin embargo, en las zonas que se enfrentan a retos particulares o de

puntuación más baja en algunos indicadores sociales el Gobierno puede tener interés en

participar. Este es el caso del valle Grorud (Groruddalen) en Oslo, donde el Gobierno ha

dado prioridad a los esfuerzos de regeneración en los cuatro distritos de la ciudad de

Groruddalen - Bjerke, Grorud, Stovner og Alna. El Gobierno y la Ciudad de Oslo han

llegado a un acuerdo para garantizar el desarrollo sostenible a largo plazo, mejorar los

niveles de vida y las condiciones ambientales. Se harán mejoras en las áreas de

transporte y la calidad del medio ambiente. Se tomarán medidas para mejorar las

condiciones de vida y estimular el desarrollo de los barrios, mejorar las viviendas, y el

desarrollo de la cultura local. Groruddalen es un escenario importante para impulsar la

integración y la participación de las minorías étnicas. Este programa, no obstante, no

implica un alto grado de rehabilitación de edificios.

5. Papel de la Arquitectura

El campo de la arquitectura es complejo y abarca muchos sectores y varias entidades

públicas y privadas. No existe una sola organización que regule la arquitectura o que

genere la política arquitectónica. Hay varios organismos a cargo de la arquitectura en

diferentes contextos y en diferentes niveles.

La arquitectura de nuevos edificios está regulada por la Ley de Planificación y

Construcción, el Ministerio de Medioambiente es el responsable de la parte de

planificación y el Ministerio de Gobierno Local y Desarrollo Regional es responsable de la

parte de construcción. Los municipios son la autoridad en planificación y calidad de

construcción. Hay varias instituciones que están a cargo de otras partes de la política

arquitectónica, por ejemplo, relativas a los aspectos culturales o a temas de conservación.

Para mayor información sobre la política noruega en arquitectura se puede consultar el

siguiente enlace:

http://www.regjeringen.no/upload/KKD/Kultur/Rapporter%20og%20utredninger/KKD_archit

ecture.now.pdf

El documento “architecture.now” describe los tres principales retos de la arquitectura:

 Sostenibilidad y clima

 Cambio y transformación

 Conocimiento e innovación

La política arquitectónica de Noruega contiene seis áreas principales:

1. La Arquitectura debe distinguirse por proponer soluciones ecológicas y eficientes

energéticamente.

2. Las ciudades y centros de población deben desarrollarse con arquitectura de buena

calidad.

3. El gobierno debe salvaguardar el entorno cultural y el patrimonio arquitectónico

4. La Arquitectura debe ser promovida mediante el conocimiento, la competencia y la

difusión

5. El gobierno debe predicar con el ejemplo

6. La arquitectura noruega debe ser visible internacionalmente.

Rehabilitación del parque residencial existente

XVIII Reunión Informal de

Miinistros Responsables de Vivienda

Junio 2010 Rehabilitación del Parque Residencial Existente 344 de 344

En Noruega, existen normativas que regulan la calidad de la Arquitectura, de aplicación

en Vivienda, Habitabilidad, Rehabilitación, Espacio Público, Traza Urbana. La Ley de

Planificación y Construcción y los Códigos de Construcción regulan y establecen las

normas mínimas (principalmente a través de requerimientos funcionales) que tienen que

cumplir los edificios nuevos y aquellos en proceso de rehabilitación importante.

En Noruega la arquitectura se relaciona principalmente con la cultura, el medioambiente /

paisaje, la energía / desarrollo sostenible y el urbanismo/ espacios de uso público /

ciudad.

La comprensión de los elementos de la arquitectura que forma la base de la arquitectura

es muy amplia. No hay una única definición oficial de arquitectura en Noruega. Para otros

propósitos habrá conceptos diferentes sobre qué constituye la arquitectura y con qué se

relaciona. El Ministerio de Gobierno Local y el Desarrollo Regional prefiere a menudo el

concepto "Byggeskikk" frente a simplemente “arquitectura”. Este concepto no es fácil de

traducir, pero el término alemán "Baukultur" se utiliza a veces en los textos en inglés. El

Ministerio de Gobierno Local y el Desarrollo Regional define que una buena "Byggeskikk"

implica que edificios e instalaciones son placenteros estéticamente, duraderos y

apropiados para su función. Esto significa una fusión de las cualidades del diseño visual,

de las características del medioambiente, del diseño universal, del uso de materiales, de

la facilidad de uso del objeto construido, etc., utilizándose generalmente el término

“Byggesskikk” en un sentido más amplio que el de arquitectura.

En Noruega se tienen en cuenta y se potencian las características arquitectónicas de

calidad de lo existente en edificios, en barrios, en conjuntos catalogados, en áreas

urbanas.

También se tiene presente la calidad arquitectónica de los espacios de uso común y

espacios públicos en la generación y el mantenimiento de recursos, en la creación o

mejora de la autoestima de la población que habita en un lugar con determinadas

características arquitectónicas de calidad y diferenciadoras, en la generación/creación de

identidad de un determinado entorno ciudadano y por tanto de orgullo y mejora en las

condiciones de mantenimiento de los espacios de uso común o públicos, en la

generación/mejora de empleo, en la reducción de las emisiones de gases de efecto

invernadero y del consumo de energía.

Se considera como arquitectura la obra singular y la obra relacionada con la construcción

de ciudad/vivienda.

