

COMO HACE UNOS AÑOS SUBÍAN LAS COTIZACIONES DE LAS ACCIONES DE EMPRESAS RELACIONADAS CON INTERNET, AHORA SUBEN LOS PRECIOS DE LAS VIVIENDAS EN ESPAÑA. CADA INFORME ELABORADO POR EMPRESAS DEL SECTOR O POR EL MINISTERIO DE FOMENTO MUESTRA QUE LOS INCREMENTOS DOBLAN LA INFLACIÓN Y NO PARECE QUE VAYAN A FRENARSE.

El coste

SUELO Y VIVIENDA EN EL SIGLO XXI

PRECIOS MEDIOS DE MERCADO POR COMUNIDADES AUTÓNOMAS (diciembre de 2002)		
Región	Precio*	Subida**
Andalucía	1.183	19,5
Aragón	1.369	12,5
Asturias	1.497	7,9
Baleares	1.232	7,9
Canarias	1.332	9,1
Cantabria	1.536	20,7
Castilla-León	1.365	13,5
Castilla-La Mancha	999	13,0
Cataluña	2.276	9,7
Comunidad Valenciana	1.089	15,0
Extremadura	837	18,4
Galicia	1.133	11,4
Madrid	2.448	18,5
Murcia	1.126	17,0
Navarra	1.481	9,3
País Vasco	2.146	13,6
La Rioja	1.180	13,1
Nacional	1.667	14,7

* euros por metro cuadrado construido.
** porcentaje de subida respecto a 2001.
Fuente: Sociedad de Tasación.

La misma cantidad que hace 20 años costaba un piso en un barrio de nivel medio hoy sólo da para una plaza de garaje en el centro.

de la vivienda

‘LA OFERTA DE SUELO DEBERÍA SER MUY SUPERIOR A LA DEMANDA’

Manuel Martí, Secretario General de la Asociación de Promotores y Constructores de España (APCE)

El precio del producto inmobiliario se inscribe en una horquilla, cuyo límite superior es lo que el mercado está dispuesto a pagar y cuyo límite inferior es el coste de producción; entre dichos límites, la empresa fija su precio de oferta en función de su estrategia comercial. El

coste de repercusión del suelo forma parte del coste de producción y es alto porque la oferta no es muy superior a la demanda, como sería necesario para controlar su incidencia. Una serie de medidas está intentando lograr el abaratamiento del suelo, como la prohibición de la enajenación de suelos públicos en subasta, la obligación de reservar determinados porcentajes de suelos para vivienda protegida, o la pretensión de crear patrimonios municipales de suelo, todas ellas concebidas como imposición y no como estímulo y están condenadas al fracaso, aparte de ser nocivas para la mayor parte del mercado. ■

bre de 2002 en 1.667 euros por metro cuadrado, lo que supone un aumento del 14,7 por ciento respecto a 2001. Una vivienda media de unos 100 metros de superficie cuesta 166.700 euros. En concreto, el precio medio de la vivienda nueva en 21 capitales de provincia de más de 100.000 habitantes ascendió a 1.233 euros por metro cuadrado en 2002, un 14,7 por ciento más.

En la presentación del boletín de diciembre de 2002, el presidente de la Sociedad de Tasación, José de Pablo Méndez, atribuyó el crecimiento del precio de la vivienda de más de un 10 por ciento en todas las ciudades españolas en 2002 a la falta de oferta para cubrir la fuerte demanda que se registró, así como a la rebaja de un punto de los tipos de interés y al crecimiento económico español. En este sentido, consideró que la fuerte demanda se debe por un lado a que los inversores han trasladado su capital depositado en Bolsa al sector de la construcción ante la actual situación del mercado bursátil, y por otro a las familias que han canalizado su ahorro a la compra futura de una vivienda para sus hijos.

Según el índice inmobiliario de la Sociedad de Tasación, el precio medio de la vivienda nueva ha crecido un 66 por ciento en los últimos cinco años.

DESDE 1996 LAS VIVIENDAS EN ESPAÑA SE HAN REVALORIZADO EN MÁS DE UN 90 POR CIENTO

se puede achacar sólo a la inflación. Desde 1997, con el comienzo de la actual bonanza económica, la vivienda, nueva o usada, en propiedad o en alquiler, se ha disparado. Pese a los pronósticos de que en los siguientes meses, los precios se frenarán, la realidad (también llamada mercado) desmiente a los expertos. Lo que hacen quienes buscan un piso es comprar cuanto antes para escapar a las constantes subidas.

De acuerdo con los datos de la Sociedad de Tasación, el precio medio de la vivienda nueva en las capitales de provincia en España se situó a finales de diciem-

PEDRO MARÍA FERNÁNDEZ

En los centros de ciudades como Madrid, Barcelona y Bilbao se venden plazas de garaje por más de 70.000 euros. Hace tres o cuatro años, el precio de venta era la mitad. Si esto ocurre con un inmueble accesorio puede pensarse a cuánto se vende el metro cuadrado de vivienda. El encarecimiento de la vivienda se puede medir con esta comparación: la misma cantidad por la que hace 20 años costaba un piso en un barrio de nivel medio hoy sólo da para una plaza de garaje en el centro. Y esta diferencia no

Muchas familias han canalizado sus ahorros mediante la compra de una vivienda para sus hijos.

JOAQUÍN ESTEFANÍA,
EX DIRECTOR DE EL PAÍS, DIRECTOR
DE LA ESCUELA DE PERIODISMO
UAM/EL PAÍS

El mercado no funciona cuando la competencia se frena por la existencia de oligopolios y monopolios.

SUELO Y VIVIENDA EN EL SIGLO XXI

LA FALTA DE SUELO URBANO CON TODOS LOS TRÁMITES ADMINISTRATIVOS CUMPLIDOS HA HECHO QUE LAS PARCELAS SE CONVIERTAN EN UN BIEN PARA LA ESPECULACIÓN

EL PRECIO DEL SUELO SE HA INCREMENTADO EN MÁS DE UN 200 POR CIENTO DESDE 1996

SUELO: PROBLEMAS IMPORTANTES Y PROBLEMAS COTIDIANOS

estábamos discutiendo de un problema cotidiano. Que a fuerza de serlo había perdido solemnidad: la salida profesional de los jóvenes y la falta de expectativas para llevar una vida normalizada. Sí, se había normalizado el país pero no la vida de algunos de sus ciudadanos.

Y dentro de esa falta de expectativas, la casi imposibilidad de todos los alumnos que había en el aula de acceder a la propiedad de una vivienda. El tópico había devenido en realidad. Una exigencia y la petición de una explicación difícil. La exigencia: que se aplique la Constitución para que creamos que el cambio es real. El artículo 47 de la misma, que figura en el título sobre los derechos y deberes fundamentales (el más solemne), dice: "Todos los españoles tienen

derecho a disfrutar de una vivienda digna y adecuada. Los poderes públicos promoverán las condiciones necesarias y establecerán las normas pertinentes para hacer efectivo este derecho, regulando la utilización del suelo de acuerdo con el interés general para impedir la especulación. La comunidad participará en las plusvalías que genere la acción urbanística de los entes públicos".

¿Un derecho meramente desiderativo?

La explicación imposible: si la filosofía hegemónica relacionada con la vivienda y el suelo durante este largo periodo de un cuarto de siglo ha sido la de que cuanto más suelo se recalifique más bajará su precio, ¿cómo es posible que éste bata todos los años el récord de subidas, si al mismo tiempo ha habido más y más suelo urbanizable? Se necesita mucho más tiempo del que dura una clase para hablar de las liberalizaciones trucadas y de que el mercado no funciona cuando hay una asimetría entre los oferentes y los demandantes: cuando la competencia se frena por la existencia de oligopolios y monopolios.

Lo dejaremos para un próximo curso. Pero la urgencia continúa. No hay consuelo.

EL ARTÍCULO 47 DE LA CONSTITUCIÓN DICE: 'TODOS LOS ESPAÑOLES TIENEN DERECHO A DISFRUTAR DE UNA VIVIENDA DIGNA'

HAY CONSTRUCTORES A LOS QUE LES RESULTA MÁS BENEFICIOSO LA VENTA DE SUS PARCELAS QUE LA DE PISOS

'LA SOLUCIÓN AL PROBLEMA EXIGE MODIFICAR A FONDO EL SISTEMA URBANÍSTICO'

José María Pérez Herrero, Presidente de Fundación de Estudios Inmobiliarios

La escasez y carestía del suelo apto para edificar constituye un grave problema, con incidencias muy negativas en todo el sistema económico que conlleva repercusiones sociales evidentes. Quizá la más representativa sea –por su gran trascendencia social– su directa repercusión en el precio de la vivienda.

La solución a este problema exige modificar –a fondo– el sistema urbanístico, y una decidida voluntad política de Ayuntamientos y Comunidades Autónomas para adoptar todas las medidas necesarias –que las hay!– tendentes a incrementar la oferta de suelo y agilizar su puesta en el mercado. ■

De los ayuntamientos y de las CC.AA. depende transformar suelo no urbano en urbano.

El descenso de los tipos de interés propicia que la demanda de viviendas no se detenga.

SUELO Y VIVIENDA EN EL SIGLO XXI

EL EURIBOR, EN MÍNIMOS. En los últimos ejercicios el número anual de viviendas iniciadas ha superado las 500.000, con una demanda concentrada en las grandes ciudades y en las costas. Pese a una oferta amplia, la demanda no se detiene. La razón más señalada es el descenso de los tipos de interés hipotecarios. A principios de marzo, se publicó que el euribor, el índice de referencia para los préstamos hipotecarios constituido hace tres años y que es el más usado en el sistema financiero, había registrado su novena caída mensual consecutiva y se colocó en el nivel más bajo de su corta historia, el 2,503 por ciento. La rebaja de los tipos básicos ejecutada por el Banco Central Europeo a principios de marzo y que lo dejó en el 2,50 por ciento. Como destaca Gregorio Mayayo, presidente de la Asociación Hipotecaria Española, las cuotas de los préstamos son más bajas que hace unos años, pero el periodo de vigencia se ha alargado hasta los 30 y los 35 años. En consecuencia, es más fácil para los compradores de viviendas el endeudamiento. Ahora bien, los préstamos son a interés variable y en un plazo de décadas pueden subir cuando los tipos lo hagan.

EL COSTE DEL SUELO. Todos los intervinientes están de acuerdo en señalar al suelo como el principal responsable del espectacular incremento del precio de las viviendas. Como explica José Luis Estevas-Guilmain, el precio del suelo representa hoy en día en torno a la mitad del precio de venta final de una vivienda. La Asociación

La mayor demanda de nuevas viviendas se concentra en las grandes ciudades y en las costas.

de Promotores Constructores de España (APCE) destaca que la mejor medida para detener este proceso de encarecimiento sería "una mayor oferta de suelo disponible". "El suelo que competía con los solares urbanos se ha agotado y no ha sido sustituido por nuevo suelo", explicaba esta asociación en un informe a principios de año. Según la consultora Aguirre

EN LOS PAU DE SANCHINARRO Y DE CARABANCHEL EL PRECIO DEL SUELO HA SUBIDO EN TORNO A UN 500 POR CIEN ENTRE 1997 Y 2002

Newman el precio del suelo se ha incrementado más de un 200 por ciento desde 1996. Hay quienes culpan a los ayuntamientos y a las comunidades autónomas —administraciones con competencias en esta materia— de transformar el suelo no urbano en urbano según sus necesidades recaudatorias y de no sacar al mercado todo el que se necesita, una medida que, según la Asociación de Promotores y Constructores de España, permitirá acabar con los especuladores.

La falta de suelo urbano con todos los trámites administrativos cumplidos, ha hecho que las parcelas se conviertan en un bien para la especulación. Hay constructores a los que les rinde mucho más la venta de sus parcelas que la de pisos. Según un informe de la consultora Aguirre Newman,

Los intentos políticos por encontrar una solución al problema de la vivienda no han resultado aún efectivos.

‘EL LLAMADO MODELO VALENCIANO SUPONE UNA LIBERALIZACIÓN DE LOS PROCESOS DE URBANIZACIÓN’

José María Benlliure, Director General de Urbanismo y Ordenación Territorial de la Comunidad Valenciana

Contrariamente a lo ocurrido en otras Comunidades Autónomas, el problema de la Valenciana no era la falta de suelo clasificado como urbano o urbanizable, es decir, de suelo susceptible de ser urbanizado, sino su escasa ejecución efectiva. La introducción de un tercer agente, en concurrencia con propietarios y administración, ha propiciado que el suelo que se urbaniza supere al estrictamente demandado por el mercado de la vivienda. Esto ha ayudado a mantener sus precios en unos márgenes moderados, pero no a su reducción.

Su aplicación ha puesto de relieve una serie de problemas —sostenibilidad territorial, derechos de los propietarios, transparencia en la adjudicación por los Ayuntamientos, fijación de costes, etc.—, que demandan una reforma legislativa, que sin alterar sus principios fundamentales, venga a perfeccionarla. En ello estamos. ■

en los PAU de Sanchinarro y de Carabanchel (Madrid) el precio del suelo por metro cuadrado edificable de uso residencial para vivienda libre ha subido, entre 1997 y 2002, en torno a un 500 por cien. El constructor que decide edificar acaba trasladando el aumento a los compradores de los inmuebles.

Como la regulación del suelo es una competencia asignada por el Tribunal Constitucional en una discutida sentencia a las comunidades autónomas, es a éstas a las que corresponde modificar sus leyes. Como subraya la APCE, "el problema no se resuelve porque los ayuntamientos no quieren y las comunidades, que pueden, no les obligan". Mientras no se abarate el suelo, la materia prima de la construcción, ni se contendrán los precios ni habrá más viviendas de protección oficial.

PACTO DEL SUELO. Los intentos por encontrar una solución a un problema social considerado de primer orden no han dado sus frutos. La última iniciativa puede acabar en un estrepitoso fracaso dada la falta de consenso entre las distintas administraciones públicas: hablamos del pacto del suelo que el pasado mes de enero la Administración central alcanzó con doce comunidades autónomas, entre las que se encuentran todas las gobernadas por el Partido Popular, Canarias y Cataluña. Se desmarcaron del acuerdo las administraciones autonómicas socialistas y el País Vasco.

Los puntos clave del pacto se basan en mejorar el sistema de valoración de suelo y en agilizar los trámites para transformarlo en urbano, un proceso que viene a ser muy lento y que resta, según los expertos, flexibilidad al mercado inmobiliario. Para ello se establece que sean las comunidades autónomas, y no los ayuntamientos, las que fijen qué se considera suelo no urbanizable, y que para establecer el precio del suelo urbano

El Partido Socialista apuesta por introducir la figura de ayuda directa al alquiler.

SUELO Y VIVIENDA EN EL SIGLO XXI

listo para construir se eliminen los elementos que puedan provocar una valoración especulativa.

REACCIONES AL PACTO. Desde el Partido Socialista lo que se plantea es la conveniencia de poner en marcha un conjunto de actuaciones urgentes manteniendo y reforzando el Plan de Vivienda

2002-05 que está vigente: ayudas directas para la compra de viviendas para 120.000 familias, introducir la figura de ayuda directa al alquiler –una fórmula que en Francia está favoreciendo a más de tres millones de hogares–, crear patrimonios públicos de viviendas de alquiler y modificar el contenido del Real Decreto de li-

beralización en el sector inmobiliario.

Otro de los planteamientos socialistas –que ha sido criticado desde el sector, que considera que se trata de un modelo intervencionista– es que las Administraciones públicas preserven más metros cuadrados para la construcción de vivienda de protección oficial y de precio tasado para facilitar el acceso de las rentas más modestas al mercado inmobiliario. Argumentan los expertos inmobiliarios que cuanto más suelo se destine a la protección oficial de forma obligatoria menos quedará para vivienda libre y, por lo tanto, subiría más el precio de ésta.

En cuanto al propio pacto, los promotores consideran que para que la iniciativa del Gobierno llegue a buen puerto se necesita la implicación de todas las Administraciones con el fin de evitar que los ayuntamientos se financien con cargo al urbanismo. Así se señala desde la Asociación de Promotores Constructores de España, que sin esta medida dudan de la eficacia del pacto.

En este mismo sentido, desde la patronal de las grandes constructoras SEOPAN, se considera que el pacto introduce elementos positivos, pero se pide un mayor compromiso de todas las fuerzas políticas y de las tres Administraciones para conseguir un abaratamiento del suelo. Se aboga también por la eliminación de las cesiones gratuitas que los promotores están obligados a realizar a los ayuntamientos por cada proyecto que llevan a cabo en terrenos adquiridos a los municipios. ■

EL COSTE FISCAL DE LA ADQUISICIÓN DE LA VIVIENDA

Javier Máximo Juárez, notario

LA fiscalidad inmobiliaria en general y de la adquisición de la vivienda en particular pivota fundamentalmente en torno a los tributos: IVA, ITP y AJD. Estos, de manera alternativa respecto de la modalidad de Transmisiones Patrimoniales o concurrente respecto de la modalidad de Actos jurídicos Documentados, gravan no sólo la adquisición en sí de vivienda, sino las operaciones previas –adquisición de suelo, urbanización, y configuración jurídica para su enajenación– y las complementarias –financiación–. Así, resulta que la fiscalidad, además del coste directo que supone la tributación de la adquisición, supone un coste subyacente previo que se repercute en el precio y un coste adicional derivado de la financiación.

La fiscalidad como coste hay que analizarla en las sucesivas fases del proceso, haciendo especial énfasis en cuestiones tales como el ejercicio de la capacidad normativa de las Comunidades Autónomas en esta materia y la desnaturalización de la neutralidad fiscal de las operaciones de urbanización y financiación. Especial referencia merece la imprescindible seguridad jurídica en este ámbito, pues no hay peor coste que el que es cierto pero se ignora su cuantía. Tampoco debe olvidarse la necesaria remodelación de los beneficios fiscales de las viviendas protegidas. Es urgente un pacto fiscal entre los poderes públicos implicados. ■

IGNACIO NAVAS,
NOTARIO

Y LUEGO DICEN QUE LA VIVIENDA ES CARA...

SEGÚN datos del BBVA, en los tres últimos años la vivienda se ha encarecido un 40 por ciento en España. Para esta entidad, así como para otros analistas económicos, los factores que han contribuido a esta subida han sido la entrada en circulación del euro y el incremento de la demanda protagonizada por los inversores.

La mayor parte de los analistas viene insistiendo, no obstante, en la falta de oferta de suelo listo para construir, como un factor determinante en la elevación de los precios. Las complicaciones administrativas, incontrolables por los promotores, y que retrasan injustificadamente los proyectos urbanísticos, son, indudablemente, un factor decisivo para el encarecimiento del suelo y por ende de la vivienda.

Una mayor flexibilidad en los procesos de gestión urbanística, una adecuada reordenación del suelo, el cumplimiento riguroso de los plazos, el silencio administrativo positivo, la regulación adecuada del agente urbanizador con

su correspondiente batería de medidas que eviten abusos o fraudes, son medidas que los analistas se han apresurado a señalar como necesarias para controlar, que no abaratar, la espectacular subida de precios.

Para apreciar lo novedoso es necesario mirar la realidad con ojos tradicionales, y eso es lo que voy a intentar para señalar otros factores de encarecimiento.

En la España preconstitucional de los años 70, las personas que intervenían en el proceso constructivo cabían en un pañuelo. Hoy la realidad es muy distinta.

Pongamos un ejemplo: en la zona sur de Madrid, un terreno de unos 9.000 metros cuadrados, hoy es posible adquirirlo por unos 630 millones de pesetas. En el proceso intervendrán el promotor, un arquitecto urbanista o un arquitecto proyectista, un arquitecto técnico, un coordinador de seguridad y salud, un ingeniero industrial, un ingeniero de telecomunicaciones, un constructor, un geólogo y la compañía de seguros.

EN ESOS TREINTA AÑOS SE HA ENCARECIDO EL PROCESO CONSTRUCTIVO EN UN VEINTICINCO POR CIENTO APROXIMADAMENTE

Habrà que obtener la licencia del ayuntamiento, realizar los trámites notariales e inscribir en el Registro. Además es muy posible que también intervenga un gestor administrativo, y al final del proceso, el intermediario que busca comprador.

Ya podemos sumar. El total de gastos por el desarrollo de la promoción asciende a unos 1.850 millones de pesetas. Las viviendas serán vendidas, para que la actividad desarrollada pueda seguir considerándose atractiva comercialmente, en unos 27.000.000 de pesetas cada una. Con lo que, siguiendo con nuestro ejemplo, supondrá la obtención de un ingreso bruto total de 2.376 millones de pesetas, a los que tendríamos que restar los 1850 millones de repercusión. El margen bruto obtenido antes de impuestos y sin contar otros gastos generales, supondrá alrededor de 6 millones de pesetas por vivienda.

La realidad no miente. En esos treinta años se ha encarecido el proceso constructivo en un veinticinco por ciento aproximadamente. Los únicos profesionales que han visto mermados sus ingresos en este plazo de tiempo, han sido, precisamente, los que tradicionalmente han estado vinculados al proceso constructivo: arquitectos, aparejadores, notarios, registradores y gestores. De hecho, la repercusión del importe de los honorarios notariales equivale a un 0,3 por ciento del coste total de dicho proceso constructivo. ■