

1

Pla local d’habitatge de Sant Celoni

Memòria d’Avanç

Maig de 2012 (revisat octubre de 2012, amb els resultats del procés participatiu)

www.daleph.com

NDEX

1 ANÀLISI ... 4

1.1 PARC D’HABITATGES EXISTENTS ... 4
1.1.0 Consideracions prèvies ... 4
1.1.1 Característiques físiques i problemàtica de conservació i adequació a la normativa 4

1.1.1.1 Tipologia edificatòria ..4
1.1.1.2 Dimensió i programa ..6
1.1.1.3 Antiguitat, estat de conservació i patologies constructives ...6
1.1.1.4 Accessibilitat i ascensors ..8

1.1.2 Característiques de tinença i ús i detecció de situacions d’utilització anòmala ... 8
1.1.2.1 Anàlisi d’infrahabitatge ..9
1.1.2.2 Anàlisi de l’habitatge buit ...16
1.1.2.3 Anàlisi de sobreocupació ..21

1.2 POBLACIÓ ... 24
1.2.0 Anàlisi demogràfica. Projeccions de població i llars ... 24
1.2.1 Sense llar i altres col·lectius d’exclusió social ... 25

1.3 DEMANDA D’HABITATGE .. 31
1.3.0 Presentació ... 31
1.3.1 Perfil de la demanda d’habitatge lliure .. 31
1.3.2 Característiques dels habitatges desitjats .. 32
1.3.3 Perfil de la demanda d’habitatge assequible ... 33
1.3.4 Reflexions derivades de les entrevistes als agents intermediaris .. 35

1.4 OFERTA D’HABITATGE .. 35
1.4.0 Consideracions prèvies ... 35
1.4.1 Evolució del sector de l’habitatge al municipi .. 36
1.4.2 L’oferta de mercat .. 38
1.4.3 L’oferta d’habitatge de protecció oficial o d’iniciativa pública ... 47

1.5 PLANEJAMENT .. 50
1.5.0 Planejament urbanístic municipal .. 50

1.5.0.1 Característiques generals ..50
1.5.0.2 Sòl urbà i urbanitzable residencial ...50

1.6 RECURSOS I INSTRUMENTS MUNICIPALS EN MATÈRIA D’HABITATGE ... 55
1.6.0 Organització i recursos dedicats a polítiques d’habitatge .. 55

1.6.0.1 L’estructura financera municipal ...55
1.6.0.2 El pressupost d’habitatge ..59
1.6.0.3 Anàlisi dels recursos humans ...60

1.6.1 Patrimoni municipal de sòl i d’habitatge .. 61

2 DIAGNOSI .. 63

2.1 PROBLEMÀTICA D’ACCÉS I AVALUACIÓ DE LES NECESSITATS D’HABITATGE ... 63
2.1.0 Accés a l’habitatge: la demanda exclosa .. 63
2.1.1 Desequilibri entre oferta i demanda .. 64
2.1.2 Determinació del grau d’exclusió ... 65
2.1.3 Noves llars segons tipus de necessitat ... 71
2.1.4 Necessitats d’habitatge .. 75
2.1.5 Les necessitats dels col·lectius sense llar i amb exclusió residencial greu ... 76

2.2 PROBLEMÀTICA I NECESSITATS EN MATÈRIA DE REHABILITACIÓ .. 77
2.3 COHERÈNCIA ENTRE PLANEJAMENT I NECESSITATS D’HABITATGE .. 78
2.4 COHERÈNCIA ENTRE RECURSOS I INSTRUMENTS MUNICIPALS I NECESSITATS D’HABITATGE 79

NDEX

2.5 RESULTATS DEL PROCÉS PARTICIPATIU .. 81

3 OBJECTIUS I ESTRATÈGIES .. 84

3.1 OBJECTIUS .. 84
3.1.0 Objectiu general ... 85
3.1.1 Objectius específics .. 85

3.2 ESTRATÈGIES ... 86

4 ANNEX: COL·LECTIUS VULNERABLES A SANT CELONI 2012 .. 88

© Equip tècnic de Daleph.

 1 ANÀLISI

4

1 ANÀLISI

1.1 PARC D’HABITATGES EXISTENTS

1.1.0 Consideracions prèvies

El present document revisa i actualitza els continguts relatius a la situació del parc d’habitatge de

Sant Celoni, a partir de l’anterior Pla Local d’Habitatge1 (PLH) del municipi.

Amb aquest objectiu, analitza les dades que fins a la data d’elaboració s’han pogut recopilar

sobre el parc d’habitatges existent.

L’anàlisi es fonamenta, en general, en les dades existents al darrer Cens d’habitatges i inclou, en

alguns casos, la comparació de les dades del municipi amb les de la demarcació de Barcelona. Per

tal d’actualitzar la informació censal del 2001, s’han utilitzat les dades disponibles facilitades per

l’Ajuntament2, i les proporcionades per la Direcció General d’Habitatge de la Generalitat de

Catalunya.

En l’estudi de situacions i usos anòmals de l’habitatge, s’ha pres com a referència l’estudi

existent de parc vacant al municipi3.

1.1.1 Característiques físiques i problemàtica de conservació i adequació a la
normativa

1.1.1.1 Tipologia edificatòria

El parc d’edificis de Sant Celoni és eminentment unifamiliar: més de tres de cada quatre edificis

l’any 2001 tenia aquesta consideració.

Quant a la distribució de les llars segons tipologia de l’edificació, la situació varia, com era

d’esperar, i el percentatge de llars principals plurifamiliars ja arriba al 60% tot i que per sota de la

demarcació de Barcelona, amb un percentatge de llars en edificis plurifamiliars al 2001 del 84%.

1
 Pla Local d’Habitatge de Sant Celoni, Promo Assessors Consultors, 2006.

2
 Informe anual 2011 de l’Observatori de l’Habitatge de Sant Celoni.

3
 Detecció i anàlisi quantitatiu del parc vacant a Sant Celoni. Daleph, 2009.

 1 ANÀLISI

5

Les dades disponibles, corresponents a les llicències d’obra nova per tipologia d’habitatge del

període 2006-2010, indiquen que, com a mínim, s’han iniciat 750 habitatges en termes

acumulats, 686 habitatges en edificis plurifamiliars (entre acabats i en construcció) i 64 en

unifamiliars.

Des del punt de vista de la seva ocupació, els habitatges de Sant Celoni presenten la distribució

recollida en la següent taula. Crida l’atenció l’increment en el nombre d’habitatges amb alguna

persona empadronada entre 2001 i 2011, amb un increment de dues mil unitats i, en paral·lel, el

manteniment del nombre d’habitatges buits o de temporada, tot i que sembla que haurien

incrementat els habitatges buits i s’haurien reduït els de temporada en aquest període de deu

anys.

ANY PREVISTOS ACABATS EN CONSTRUCCIÓ NO INICIAT RENÚNCIA

2006 405 279 105 15 6 29 413

2007 424 163 91 61 109 24 278

2008 65 8 16 6 35 5 29

2009 106 2 0 0 104 4 6

2010 49 0 22 27 0 2 24

2006-2010 1049 452 234 109 254 64 750

Font: Estudi habitatges nous desocupats i anàlisi llicències d'obres habitatges plurifamiliars 2006-2010

HABITATGES PLURIFAMILIARS HABITATGES

UNIFAMILIARS

TOTAL

INICIATS

SANT CELONI TOTAL

Edifici sol amb un

habitatge familiar

Edifici sol amb varis

habitatges familiars

Edificis ppalment amb

habitatges familiars

compartit amb locals

Altres edificis d'habitatge

col·lectiu
2.983 2.289 650 42 2

100,00% 76,73% 21,79% 1,41% 0,07%
4.337 1.676 2.555 106

100,00% 38,64% 58,91% 2,44%

Tipologia de parc destinat principalment a habitatge

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Llars

Edificis

2011 2001

Habitatges amb alguna persona empadronada(*) 6.374 4.338

Habitatges col·lectius 2 1

Habitatges buits o de temporada 1.668 1.677

Total 8.044 6.016
Font: Per a 2011, projecció del Centre d'Estudis Demogràfic, recollides en dades de la Diputació de

Barcelona de 17/01/2011. Per a 2001, Idescat (Cens de població 2001).

HABITATGES I LLARS

 1 ANÀLISI

6

1.1.1.2 Dimensió i programa

La superfície útil mitjana de llars de Sant Celoni l’any 2001 era superior a la de la demarcació de

Barcelona: 92 m2 de mitjana local i 82,5 m2 la mitjana provincial.

El major pes percentual dels habitatges unifamiliars a Sant Celoni respecte a la seva demarcació

podria ser una explicació a aquesta diferència, atès que els habitatges de tipologia unifamiliar

acostumen a tenir més superfície útil.

Aquest raonament es reforça al comprovar el número d’habitacions de les llars del municipi. El

primer tram de la taula següent (de 1 a 4 habitacions) presenta un pes percentual més alt per a

la demarcació de Barcelona, mentre que el segon tram (de 5 a 10 habitacions) ofereix

percentatges més alts per al cas de Sant Celoni.

Dissortadament, les dades disponibles sobre les llicències d’obra nova concedides posteriorment

a l’any 2001 no proporcionen informació sobre superfície útil i, per consegüent, no permet

actualitzar la informació continguda al Cens.

1.1.1.3 Antiguitat, estat de conservació i patologies constructives

Per actualitzar l’antiguitat del parc d’edificis de Sant Celoni, s’ha afegit a la informació del Cens

de 2001 les dades d’habitatges acabats derivada dels visats d’obra nova del Col·legi

d’Aparelladors i Arquitectes Tècnics de Barcelona, procedents de la Secretaria d’Habitatge de la

Generalitat de Catalunya, fins el mes de desembre de 2010. El resultat es descriu al quadre de la

pàgina següent.

TOTAL

Fins a 30

m2

30-45

m2

46-60

m2 61-75 m2 76-90 m2

91-105

m2

106-120

m2

121-150

m2

151-180

m2

Més de

180 m2

Superfície

mitjana (m2)
LLARS SANT CELONI 4.337 0,14% 1,38% 7,70% 17,57% 32,28% 17,62% 9,57% 6,96% 3,07% 3,71% 92,18
LLARS DEMARCACIÓ

BARCELONA 1.754.299 0,29% 3,40% 16,08% 26,09% 26,00% 12,75% 6,05% 4,54% 1,96% 2,82% 82,56
RESIDENTS SANT CELONI 12.683 0,06% 1,08% 6,57% 16,31% 31,74% 17,89% 10,42% 7,85% 3,62% 4,46%
RESIDENTS DEMARCACIÓ

BARCELONA 4.776.106 0,20% 2,55% 14,15% 25,10% 26,49% 13,64% 6,76% 5,25% 2,35% 3,51%

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Superfície útil de l'habitatge. Percentatge de llars i de població.

TOTAL 1 hab 2 hab 3 hab 4 hab 5 hab 6 hab 7 hab 8 hab 9 hab

10 hab

o més
SANT CELONI (ABSOLUT) 4.337 10 56 501 836 1.456 992 266 109 56 55
MUNICIPI (%) 0,23% 1,29% 11,55% 19,28% 33,57% 22,87% 6,13% 2,51% 1,29% 1,27%
DEMARCACIÓ BARCELONA (%) 0,55% 3,35% 16,47% 23,15% 31,13% 18,47% 3,92% 1,62% 0,66% 0,67%

Programa d'habitacions del parc d'habitatges

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Abans de 1900 1921 1941 1951 1961 1971 1981 1991 2001

1900 1920 1940 1950 1960 1970 1980 1990 2000 2010

Edificis 2,25% 1,37% 1,72% 3,47% 14,59% 15,40% 18,01% 11,45% 7,29% 24,45%

Habitatges 1,47% 0,95% 1,00% 2,12% 10,71% 18,53% 15,65% 8,40% 7,48% 33,63%

Font: Elaboració Daleph a partir de Cens d'habitatges (INE 2001) i Secretaria d'Habitatge 2010.

Antiguitat del parc destinat principalment a habitatge.

SANT CELONI

 1 ANÀLISI

7

Destaca la primera dècada del segle XXI, en la que s’ha viscut un boom de la construcció

immobiliària que les dades mostren clarament. Tot i el refredament d’aquest fenomen en els

darrers anys de la dècada, una quarta part del parc d’edificis – i una tercera part del parc

d’habitatges - de Sant Celoni s’ha construït entre 2001 i 2010, fonamentalment entre 2002 i

2008. L’altre gruix important, que també comprèn una tercera part del total, es concentra entre

1960 i 1980. Així, podem parlar d’un parc d’habitatges relativament jove.

Quant a l’estat de conservació, el PLH de Sant Celoni del 2006 posava de manifest que un 89%

dels edificis i un 91% de les llars tenien un qualificatiu de BO.

Tenint en compte el pes específic dels edificis acabats en la darrera dècada (un 24,45% del total),

cal preveure que l’estat del parc total mostrarà una millora relativa. Per tal de contrastar aquesta

informació, cal tenir en compte les dades provinents de llicències d’obres majors i menors que

fan referència a millores: reformes, rehabilitacions, adequacions, legalitzacions, etc. També serà

qualitatiu el número de llicències referents a enderrocs.

SANT CELONI 2006 2007 2008 2009 2010 TOTAL

EDIFICIS UNIFAMILIARS 13 13 12 16 12 66

EDIFICIS PLURIFAMILIARS 7 3 2 12

TOTAL LLARS 38 36 12 16 18 120

Font: Elaboració Daleph a partir de dades de llicències de l 'Ajuntament de Sant Celoni. 2005-2010.

SANT CELONI 2006 2007 2008 2009 2010 TOTAL

UNIFAMILIAR 22 21 5 4 2 54

PLURIFAMILIAR 1 2 3

Font: Elaboració Daleph a partir de dades de llicències de l 'Ajuntament de Sant Celoni. 2005-2010.

Llicències corresponents a actuacions de millora d'edificis.

Llicències corresponents a enderrocs d'edificis.

 1 ANÀLISI

8

El punt de partida és un parc considerat majoritàriament com a bo. Aquest parc s’ha vist

incrementat de manera sensible a la darrera dècada, de manera que una quarta part dels seus

edificis es poden considerar nous. Al 2001, el 3,26% dels edificis es considerava ruïnós o dolent

(38 edificis) i un 8,15% (95 edificis) es considerava deficient.

Es pot apreciar com, en els darrers 5 anys, almenys 78 llicències corresponen a actuacions de

millora del parc, així com 57 llicències corresponen a enderrocaments. Aquestes dades apunten a

una millora substancial del parc.

1.1.1.4 Accessibilitat i ascensors

Addicionalment, les llicències d’obres menors apunten que s’han fet actuacions de millora

interior de més de 30 habitatges, així com un mínim de 16 actuacions de millora de façanes o

cobertes d’edificis. Algunes d’aquestes actuacions contemplen la instal·lació d’ascensors o

rampes d’accessibilitat.

El PLH de Sant Celoni de 2006 posava de manifest la dada censal respecte a la manca

d’accessibilitat/ascensor en la majoria d’edificis. Cal dir que aquesta dada està relacionada amb

el parc més antic i poca alçada, així com amb el parc de tipologia unifamiliar. Tot i l’absència de

dades oficials, hi ha una sèrie de factors que indiquen una millora substancial en aquest aspecte:

l’enderroc d’edificis antics, la potència constructora d’edificis nous en la darrera dècada, i les

llicències d’obres menors en què consta la instal·lació d’ascensor a edificis existents.

1.1.2 Característiques de tinença i ús i detecció de situacions d’utilització anòmala

Tot i l’avenç indubtable que s’ha produït durant els darrers quaranta anys en la millora de les

condicions dels habitatges, així com en la seva utilització adequada, encara avui és possible

trobar amb certa facilitat situacions anòmales pel que fa a aquests ítems.

De fet, les creixents dificultats per accedir a un habitatge al mercat lliure, així com l’increment

espectacular de la població espanyola i catalana poden acabar influint en un canvi de tendència

en la millora abans esmentada.

SANT CELONI 2007 2008 2009 2010
Ascensor 2 1 0 2
Façana/Coberta 4 3 6 3
Millora habitatge 4 7 11 8
Altres 25 29 36 24
TOTAL EXPEDIENTS 35 40 53 37

Font: elaboració Daleph a partir de llicències 2007-2010 Ajuntament de Sant Celoni.

Llicències d'obres menors.

 1 ANÀLISI

9

A banda d’això, l’article 14 de la Llei del dret a l’habitatge preveu la normalització dels Plans

Locals d’Habitatge (PLH) com a eina de planificació de la política d’habitatge a seguir per un

municipi. L’apartat e) especifica que els PLH han de contenir una anàlisi de les situacions

d’infrahabitatge i dels edificis d’habitatges i habitatges que no compleixen les condicions de

qualitat definides en aquesta Llei. Per la seva banda, l’article 22 especifica que s’entén per

qualitat d’un habitatge, el conjunt de característiques i prestacions que ha de reunir per complir

eficientment la seva funció social, adaptades als estàndards de seguretat i confort adequats a

cada moment.

Les anteriors definicions suposen que els Plans Locals d’Habitatge han d’incorporar anàlisis del

que l’article 41 de la Llei del Dret a l’Habitatge anomena situacions anòmales en l’ús dels

habitatges: infrahabitatge, sobreocupació i desocupació (aquestes dues situacions darreres

explicitades com a incomplidores de la funció social definida a l’article 5).

No obstant això, la detecció d’aquestes situacions és sempre complicada, degut a la seva

irregularitat –que les obliga a mantenir-se al marge de la llum pública- i la manca d’adequats

registres públics que permetin evidenciar la seva presència.

Les tres situacions a analitzar –desocupació, infrahabitatge i sobreocupació- són prou diferents

entre elles com per a què les metodologies per al seu respectiu estudi no siguin, a priori, del tot

compatibles.

Al llarg de les properes línies, s’analitzen els nivells d’anàlisi bàsic per a cadascuna de les

anomalies especificades al paràgraf anterior. El nivell bàsic d’anàlisi és aquell que es queda

només amb la informació procedent del processat de bases de dades d’origen estadístic o

secundari, en general. Per aquest motiu, és fonamental identificar quines són, i quina cobertura

tenen en cada cas, per si calgués combinar informació procedent de diferents fonts.

1.1.2.1 Anàlisi d’infrahabitatge

Metodologia

L’única informació sistematitzada a nivell local respecte a les situacions d’infrahabitatge és la que

aporta el Cens de 2001, en forma de les diverses variables estrictes d’habitabilitat –aquelles que,

per elles mateixes, ja suposen causa d’infrahabitatge, és a dir, d’impossibilitat de concessió de la

cèdula d’habitabilitat. Tot i que, necessàriament, s’ha d’atorgar certa credibilitat a aquesta font

degut al caràcter principal dels habitatges consultats, val a dir què no és una font exempta de

grans riscos per la seva antiguitat.

En qualsevol cas, les properes línies descriuen la informació disponible a partir de l’INE, amb la

qual es construeix un interval aproximatiu mínim d’infrahabitatge al municipi. Un cop realitzat

 1 ANÀLISI

10

aquest exercici, es contextualitza la informació amb les dades procedents de les llicències de

rehabilitació.

Anàlisi

Tal i com s’ha esmentat al punt anterior, l’INE facilita tres variables d’habitabilitat. Aquestes són:

 Manca de serveis o lavabos dins de l’habitatge.

 Carència d’evacuació d’aigües residuals: casos on no hi ha sistemes d’evacuació, sigui via
clavegueram, sigui mitjançant sistemes alternatius com, per exemple, foses sèptiques.

 Edificis en estat de conservació ruïnós o dolent:

o Estat dolent: l’edifici té esquerdes acusades o panxes a qualsevol de les façanes,
esfondraments o manca d’horitzontalitat en sostres o sòls, així com la possibilitat
de pèrdua de sustentació de l’edifici.

o Estat ruïnós: l’edifici on es troba l’habitatge està apuntalat, s’està trametent la
declaració oficial de ruïna o existeix una declaració oficial en aquest sentit (la
consideració de ruïna comporta l’ocupació de l’immoble).

A més d’aquestes variables, que seran les que s’utilitzaran per a construir l’interval mínim

d’infrahabitatge, el Cens aporta un parell d’estadístiques més que poden complementar a

aquestes, sense arribar, no obstant això, al mateix grau explicatiu. Aquestes estadístiques

addicionals no permetran aportar dades concloents sobre infrahabitatge, però sí que serviran de

suport a les a dalt explicades. Són:

Superfície de l’habitatge: el Cens permet saber quins habitatges tenen menys de 30 metres

quadrats. Aquesta superfície és la mínima legal per obra nova i producte de gran rehabilitació, de

manera què, en principi, tots els d’aquest grup censal serien il·legals. Ara bé, el Cens és de 2001 i

el Decret que ha regit durant la major part del temps posterior, de 2003. Així, tots els casos

inclosos al Cens serien considerats al Decret com de segona mà i, en aquest cas, els mínims legals

són de 20 m2 i, fins i tot, de 15 m2. Per tant, el bloc de superfícies inferiors a 30 m2 no donaria

informació absoluta sobre infrahabitatge. Només es podria afirmar que inclou aquells habitatges

amb superfícies il·legals. Per tant, la seva informació ha de ser presa, doncs, com un reforç a les

dades obtingudes per a la resta de variables (evacuació, estat de conservació, etc.).

L’altra variable de reforç és el que el Cens anomena indicador d’habitabilitat. Aquest indicador

considera una sèrie de circumstàncies dels immobles, algunes de les quals són clarament causes

d’infrahabitatge i d’altres, només circumstàncies que poden fer que un habitatge sigui més o

menys confortable o habitable .

L’indicador d’habitabilitat s’utilitza per als habitatges familiars principals, aquells utilitzats durant

tot l’any o la major part de l’any com a residència habitual d’una o més persones. Les

puntuacions d’habitabilitat prenen els valors de 0 a 100 en funció de les condicions en les que es

 1 ANÀLISI

11

trobi l’habitatge. Cada habitatge parteix d’un valor de 100 i s’hi resta certa quantitat en funció de

si compleixen un conjunt de condicions, fins a un mínim de 0.

Resultats

En relació amb la manca de servei o lavabo, els resultats del Cens determinen que l’any 2001

Sant Celoni es trobava per sota de la mitjana del conjunt de la demarcació: mentre que només el

0’97% del parc total del municipi no disposava de servei o lavabo dins l’habitatge principal,

aquest percentatge arribava al 1’25% en el conjunt de la demarcació. Per tant, no s’apreciava

una problemàtica comparativa greu sobre aquest particular a nivell local.

Tenint en compte el nivell de desagregació que permet l’INE, es pot veure que el nucli de Sant

Celoni presenta un percentatge de 0,93%, inferior al total municipal. L’única dada que podria ser

preocupant, no té significativitat i correspon a un cas aïllat (disseminat a La Batllòria).

PARC

PRINCIPAL SI NO

% SOBRE EL PARC

PRINCIPAL

4.337 42 4.295 0,97%

1.754.299 21.859 1.732.440 1,25%

SANT CELONI

DEMARCACIÓ BARCELONA

Manca de servei o lavabo dins l'habitatge principal.

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

PARC

PRINCIPAL SI NO

% SOBRE EL PARC

PRINCIPAL

4.337 42 4.295 0,97%

TOTAL 184 3 181 1,63%

01-BATLLORIA (LA) 151 2 149 1,32%

DISSEMINAT 33 1 32 3,03%

TOTAL ND ND ND ND

DISSEMINAT ND ND ND ND

TOTAL 52 0 52 0,00%

DISSEMINAT 52 0 52 0,00%

TOTAL ND ND ND ND

DISSEMINAT ND ND ND ND

TOTAL 53 0 53 0,00%

DISSEMINAT 53 0 53 0,00%

TOTAL 3.995 37 3.958 0,93%

01-SANT CELONI 3.995 37 3.958 0,93%

TOTAL 38 0 38 0,00%

01-VILARDELL ND ND ND ND

DISSEMINAT ND ND ND ND

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

00-01-

BATLLORIA

(LA)

00-02-

FUIROSOS

00-05-

PARTEGAS

00-06-SANT

CELONI

00-07-

VILARDELL

00-03-

MONTNEGRE

00-04-

OLZINELLES

Manca de servei o lavabo dins l'habitatge principal. Inframunicipal

TOTAL

http://www.ine.es/censo/es/glosario.html?#61#61

 1 ANÀLISI

12

Quant a la manca de sistemes d’evacuació d’aigües residuals, s’aprecia que la dada és

completament marginal, molt per sota de la dada disponible per al global de la demarcació.

Una anomalia d’aquest tipus acostuma a ser més freqüent en entorns de presència

d’urbanitzacions que incloguin casos d’autoconstrucció, no sempre respectuoses amb la

normativa edificatòria existent o molt antigues i pendents de grans reformes.

També té més probabilitats de trobar-se en barriades antigues construïdes per a acollir de

manera massiva a una gran quantitat de població nouvinguda. Tot i que normalment estaven

mínimament dotades de serveis, en ocasions aquests mostraven clares senyals d’insuficiència.

Respecte a l’estat del parc Sant Celoni presenta una situació millor que la del parc de la

demarcació, atès que més del 90% dels habitatges es troben en bon estat.

Un cop mesurades les tres variables indicatives de possibles infrahabitatges, es procedeix a

determinar un valor global d’infrahabitatge, com a indicador resum de totes tres. Atès que es

disposa només de tres ítems, aquest valor determina un volum “mínim” d’infrahabitatge.

D’altra banda, també cal tenir present que, per a determinar aquesta dada de percentatge mínim

d’infrahabitatge, hi haurà situacions amb només un dels tres problemes, situacions amb dos dels

tres, i situacions on es produiran simultàniament tant un estat de conservació dolent, com una

manca de serveis i un problema d’evacuació d’aigües. Per consegüent, no es determina un únic

percentatge mínim sinó un interval de percentatges mínims, amb un llindar superior i un llindar

inferior.

El llindar superior procedeix de considerar la hipòtesi extrema consistent en què cap dels

habitatges del parc presenten tots tres problemes a la vegada (manca d’evacuació d’aigües

residuals i de servei i lavabo, i estat de conservació de l’edifici ruïnós o dolent). El llindar inferior

es deriva de considerar, per contra, que tots els habitatges del parc tenen tots tres problemes

simultàniament.

Els resultats del càlcul de l’interval es troben exposats a la taula següent:

PARC

PRINCIPAL CLAVEGUERAM ALTRES TIPUS NO DISPOSA NO APLICABLE

% NO DISPOSA /

PARC TOTAL
4.337 4.158 174 2 3 0,05%

1.754.299 1.687.920 51.462 7.162 7.755 0,41%

Evacuació d'aigües residuals dels habitatges principals.

DEMARCACIÓ BARCELONA
SANT CELONI

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

PARC

PRINCIPAL RUÏNÓS DOLENT DEFICIENT BO NO APLICABLE

% (RUÏNÓS+DOLENT) /

PARC TOTAL
4.337 60 45 279 3.950 3 2,42%

1.754.299 15.430 38.437 141.619 1.551.058 7.755 3,07%

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Estat de l'edifici (habitatges principals)

SANT CELONI
DEMARCACIÓ BARCELONA

 1 ANÀLISI

13

D’acord amb els càlculs realitzats, el llindar d’infrahabitatge mínim per a Sant Celoni al 2001 es

troba entre el 2,42% i el 3,44% del parc.

Aquest llindar, tot i ser acceptable per a una població en general, no el considerem prou realista

per al cas específic de Sant Celoni. Ja hem vist com des del 2001 s’ha produït un procés de

rejoveniment del parc, acompanyat d’actuacions de reforma del parc i enderrocs de parc antic.

A continuació es mostren les taules corresponents a les llicències disponibles dels darrers anys,

tant les d’obra major com les d’obra menor.

Les dades d’obres majors corresponents a millora d’edificis posen de manifest que s’ha actuat

en, almenys, 78 edificis. Respecte a obres menors, l’actuació implica, almenys, a 16 edificis més

sobre els que s’ha actuat a nivell de façana o coberta. Aquestes actuacions no es poden restar

directament de l’interval mínim d’infrahabitatge però, certament, apunten a una xifra present

inferior.

Per a contextualitzar l’interval calculat, a continuació es valoren les dades relatives a la superfície

útil. Tot i què, com s’ha explicat més amunt, disposar de superfícies útils inferiors a 30 m2 no

suposa entrar en situació d’infrahabitatge, sí que la presència de contingents importants

d’habitatges per sota d’aquestes dimensions podria emmascarar la presència de més habitatges

impossibilitats d’obtenir la cèdula d’habitabilitat.

Les dades determinen que l’any 2001 la proporció d’aquest tipus d’habitatges se situava a la

meitat de la mitjana de la demarcació, amb només 6 casos sobre un parc principal total de 4.337

habitatges.

SANT CELONI
VALOR

Variable: Manca de servei 0,97%
Variable: Evacuació d'aigües residuals 0,05% 2,42% 3,44%
Variable: Estat de l'edifici 2,42%

Font: Elaboració Daleph a partir de dades INE 2001

Intèrval % mínim

infrahabitatge

Intèrval del percentatge d'infrahabitatge mínim

SANT CELONI 2006 2007 2008 2009 2010 TOTAL

EDIFICIS UNIFAMILIARS 13 13 12 16 12 66

EDIFICIS PLURIFAMILIARS 7 3 2 12

TOTAL LLARS 38 36 12 16 18 120

Obres majors. Llicències corresponents a actuacions de millora d'edificis.

SANT CELONI 2005 2006 2007 2008 2009 2010 TOTAL
EDIFICIS UNIFAMILIARS 13 13 12 16 12 66
EDIFICIS PLURIFAMILIARS 1 6 3 2 12
TOTAL LLARS 2 36 36 12 16 18 120

SANT CELONI 2007 2008 2009 2010
Ascensor 2 1 0 2
Façana/Coberta 4 3 6 3
Millora habitatge 4 7 11 8
Altres 25 29 36 24
TOTAL EXPEDIENTS 35 40 53 37

Font: elaboració Daleph a partir de llicències 2007-2010 Ajuntament de Sant Celoni.

Obres majors. Llicències corresponents a actuacions de millora d'edificis.

Llicències d'obres menors.

 1 ANÀLISI

14

D’altra banda, tot i què la tendència alcista constructiva ha provocat que s’edifiquin habitatges

cada vegada més petits en un esforç per rendibilitzar el preu per metre quadrat, des de 2003

està prohibit que l’obra nova i el producte de gran rehabilitació a Catalunya presenti menys de

30 m2 de superfície4 i, per consegüent, l’única manera de què s’hagin generat infrahabitatges

derivats de superfícies molt reduïdes passa per l’existència de divisions il·legals d’habitatges més

grans, normalment destinats al lloguer per part de la immigració irregular.

Finalment, s’ofereix un darrer complement del càlcul

d’infrahabitatge amb l’indicador d’habitabilitat

disponible al Cens de 2001. Com que aquest valor no

només estima circumstàncies lligades estrictament a

l’habitatge, només serveix per a contextualitzar

l’interval d’infrahabitatge determinat als paràgrafs

precedents. La interpretació de l’indicador és que,

mentre més baix sigui, menys atractiu presenta el

municipi en termes d’habitabilitat (entesa en un sentit

molt ampli).

A nivell comarcal, l’índex d’habitabilitat no presenta

una excessiva disparitat. Sant Celoni se situa per sota

de la mitjana del Vallès Oriental, tot i que cal explicitar

que algunes de les variables que defineixen aquest

índex són subjectives, i, per tant, depenen totalment

de la valoració de la persona consultada. En definitiva,

excepte en el cas en què l’indicador sigui

marcadament baix, no caldria donar-li més lectura que

la que pogués servir per contextualitzar els

percentatges calculats per l’interval d’infrahabitatge.

4
 Des de 2009, 40 m

2
.

DEMARCACIÓ BARCELONA 64,71
PROMIG VALLÈS ORIENTAL 64,61

08014-Aiguafreda 65,89

08005-Ametlla del Vallès (L´) 69,89

08023-Bigues i Riells 63

08033-Caldes de Montbui 63,44

08039-Campins 70,38

08041-Canovelles 68,46

08042-Cànoves i Samalús 60,29

08046-Cardedeu 65,71

08055-Castellcir 74,13

08064-Castellterçol 77,83

08134-Figaró-Montmany 66,64

08081-Fogars de Montclús 54,23

08086-Franqueses del Vallès (Les) 65,62

08088-Garriga (La) 69

08095-Granera 34,69

08096-Granollers 67,7

08097-Gualba 57,6

08105-Llagosta (La) 70,27

08106-Llinars del Vallès 67,07

08107-Lliçà d´Amunt 62,37

08108-Lliçà de Vall 67,24

08115-Martorelles 65,7

08124-Mollet del Vallès 65,45

08135-Montmeló 60,79

08136-Montornès del Vallès 63,25

08137-Montseny 71,21

08159-Parets del Vallès 69,16

08181-Roca del Vallès (La) 63,61
08198-Sant Antoni de Vilamajor 70,45

08202-Sant Celoni 60,89

08207-Sant Esteve de Palautordera 66,88

08210-Sant Feliu de Codines 58,66

08209-Sant Fost de Campsentelles 65,52

08234-Sant Pere de Vilamajor 65,85

08239-Sant Quirze Safaja 58,97

08248-Santa Eulàlia de Ronçana 65,33

08256-Santa Maria de Martorelles 60,2

08259-Santa Maria de Palautordera 66,09

08276-Tagamanent 57,13

08294-Vallgorguina 65,32

08296-Vallromanes 64,57

08306-Vilalba Sasserra 66,44

08902-Vilanova del Vallès 65,12
Font: Cens d'habitatges INE 2001

ÍNDICADOR D'HABITABILITAT

PARC

PRINCIPAL

Fins a 30

m2

30-45

m2

46-60

m2

61-75

m2

76-90

m2

91-105

m2

106-120

m2

121-150

m2

151-180

m2

Més de

180 m2 % <30 m2

SANT CELONI 4.337 6 60 334 762 1.400 764 415 302 133 161 0,14%
DEMARCACIÓ BARCELONA 1.754.299 5.135 59.697 282.120 457.671 456.159 223.675 106.177 79.714 34.457 49.494 0,29%

Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Superfície útil de l'habitatge.

 1 ANÀLISI

15

Si s’observa aquest indicador a nivell de desagregació per nuclis, la informació que proporciona

és que al nucli de Sant Celoni l’indicador augmenta fins a 61,33.

Si bé les dades analitzades no es poden sumar directament amb les del Cens de 2001 i, per tant,

no permeten realitzar cap asseveració, sí revelen indicis respecte a què els llindars de l’interval

d’infrahabitatge podrien ser inferiors als obtinguts a partir de les dades del Cens de 2001, en

haver-se identificat la realització de tasques de rehabilitació i manteniment, així com actuacions

de substitució d’edificis.

En el període 2009-2011, amb la informació obtinguda de les dades corresponents als habitatges

pels quals s’ha sol·licitat la renovació de la cèdula d’habitabilitat i que, en conseqüència, tenen

una antiguitat superior a 10 anys, es constata que l’habitatge tipus a Sant Celoni disposa d’una

sala, cuina, una mitjana de 2,75 habitacions, 1,25 cambres higièniques (1 de cada 4 en disposa

dues), i 0,79 d’altres peces5. La superfície mitjana és de 73,47 m2, que permet una ocupació

mitjana de 7,7 persones segons els criteris d’habitabilitat vigents.

5
 Generalment una cambra higiénica sense bany.

 60,89

TOTAL 59,86

01-BATLLORIA (LA) 60,99

DISSEMINAT 54,7

TOTAL ND

DISSEMINAT ND

TOTAL 52,12

DISSEMINAT 52,12

TOTAL ND

DISSEMINAT ND

TOTAL 51,32

DISSEMINAT 51,32

TOTAL 61,33

01-SANT CELONI 61,33

TOTAL 50,79

01-VILARDELL ND

DISSEMINAT ND00-07-VILARDELL
Font: Elaboració Daleph a partir de dades Cens d'habitatges 2001, INE

Indicador d'habitabilitat. Inframunicipal

TOTAL

00-01-BATLLORIA (LA)

00-02-FUIROSOS

00-03-MONTNEGRE

00-04-OLZINELLES

00-05-PARTEGAS

00-06-SANT CELONI

Ratis

Univers d'estudi 106

Sales 0,92

Habitacions 2,75

Cuina independent 0,92

Cambres higièniques 1,24

Sala/cuina 0,08

Altres peces 0,79

Superfície útil (m2) 73,47

Ocupació màxima (nombre de persones) 7,7

Font: Observatori de l'habitatge de Sant Celoni 2011

INDICADORS D'HABITABILITAT (2009-2011)

 1 ANÀLISI

16

1.1.2.2 Anàlisi de l’habitatge buit

Segons les dades, definitives i oficials, del Cens de Població i Habitatges 2001, el nombre

d’habitatges buits a Sant Celoni (veure quadre adjunt) se situaria en 1.165 unitats, un excessiu

19,35% del parc d’habitatges censat en el municipi fa tot un decenni.

TOTAL Viviendas familiares Viviendas colectivas

TOTAL TOTAL Principales No principales TOTAL
Viviendas
colectivas

TOTAL TOTAL TOTAL Convencionales Alojamientos TOTAL Secundarias Vacías
Otro
tipo

TOTAL TOTAL
Viviendas
colectivas

TOTAL 2.272.738 2.271.449 1.754.332 1.754.299 33 517.117 193.595 307.859 15.663 1.289 1.289 1.289

8202-
Sant
Celoni 6.018 6.016 4.338 4.337 1 1.678 512 1.165 1 2 2 2

Donat el temps transcorregut, els canvis esdevinguts en l’estructura socio-demogràfica del

municipi (tot i que aquesta qüestió és extensiva a tot Catalunya) i les enormes accelerada i

frenada (actual) del mercat immobiliari, l’Ajuntament de Sant Celoni va encarregar a l’empresa

Daleph, l’any 2009, un estudi sobre detecció i anàlisi quantitativa del parc vacant d’habitatge de

Sant Celoni, a partir del qual es duu a terme l’anàlisi de l’habitatge buit del Pla Local d’Habitatge.

Metodologia

Per a la realització de l’esmentat estudi sobre parc vacant d’habitatge, es partí de les dades

aportades per l’Ajuntament sobre consums, acomplint-se, en tot moment, els preceptes de la

vigent Llei de Protecció de Dades de Caràcter Personal6.

Les dades de partida corresponien a adreces de Sant Celoni a les quans s’havien registrat, en

principi:

a) Altes de servei

b) Baixes de servei

c) Consums iguals o inferiors a 5 m3

Les esmentades adreces, procedents dels consums del darrer any, suposaren la matèria primera

a partir de la qual es construí l’univers de possibles casos d’habitatge buit. Per aconseguir aquest

univers s’efectuaren fins a quatre tipus de filtrats:

1- PRIMER FILTRAT: adreces que no eren habitatges.

6
 Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal.

 1 ANÀLISI

17

El llistat base utilitzat fou el de consums baixos (apartat c). Incorporà no només adreces

d’habitatges, sinó de tota mena de llocs on es poguessin registrar consums (boques d’incendi,

obres, locals, etc.). Així, el primer filtrat consistí en treure totes aquelles adreces que, amb tota

seguretat, no corresponien a habitatges.

2- SEGON FILTRAT: treure a les baixes de servei les adreces similars existents dins de les altes.

Es tractà d’eliminar aquelles baixes que consistiren en canvis de propietat i que, previsiblement,

no corresponien a immobles que haguessin quedat buits.

3- TERCER FILTRAT: treure les altes a les adreces supervivents de consums baixos.

Aquest filtrat pretenia, bàsicament, eliminar adreces d’obra nova del llistat general de consums

baixos. Es partí, òbviament, de la hipòtesi què aquestes altes es traduïren, fonamentalment, en

habitatges ocupats de forma efectiva. Aquest filtrat només podia perdre, per a l’estudi, aquells

casos en els quals les noves adquisicions es fessin amb finalitats especulatives.

4- QUART FILTRAT: incorporar al llistat general les baixes supervivents del segon filtrat.

D’aquesta manera, s’afegí al llistat bàsic la bossa d’habitatges ocupats durant bona part de l’any

(i per tant, que registraren consums més elevats) i que van ésser donats de baixa, probablement

per una venda no associada a una compra posterior.

Val a dir que els propis tècnics municipals van efectuar els càlculs i filtrats pertinents, tot

facilitant a l’equip redactor el treball la relació definitiva d’adreces a estudiar.

En total s’hi facilità una relació de 450 adreces. Dins d’aquestes, hi havia un paquet (13,1%) que

corresponien a tarifes industrials, mentre que la resta tenia caràcter de consum domèstic.

Així mateix, al llarg del treball de camp, es procedí a la substitució de diverses adreces no

identificades per altres. També hi hagué alguns casos on aquesta substitució no va ésser possible,

però que fou compensada, sobradament, per identificacions realitzades de possibles habitatges

buits durant la recerca al carrer.

Val a dir que la principal preocupació va centrar-se en no deixar exclosa cap bossa factible

d’habitatge buit. Per la seva pròpia naturalesa, aquest univers intentà evitar els habitatges buits

d’obra nova (en general), aquells amb baixes de comptador amb antiguitat superior a un any o

els que, per circumstàncies desconegudes, reflectissin consums superiors a 5 m3 d’aigua corrent.

 1 ANÀLISI

18

No obstant això, tot i que considerem que, en termes generals, aquestes pèrdues foren poc

importants, es va encarregar que, durant el procés del treball de camp, els agents enquestadors

incorporessin qualsevol habitatge buit que detectessin fora de la seva ruta i que no coincidís amb

cap adreça inclosa a l’univers d’estudi. En aquest sentit, van detectar dinou noves adreces

buides.

Es pot considerar que, si bé poden existir casos més o menys puntuals d’habitatge buit no

detectats, en cap cas es pot presumir l’existència d’una bossa significativa no detectada7.

D’acord amb aquestes variacions inherents al treball de camp, al final la relació total d’adreces

quedà en 461, de les quals només el 10,6% eren de tipus industrial.

A continuació, es presenten les principals conclusions de l’estudi relatiu al treball de camp. Per

tal d’aprofundir en la caracterització d’aquest parc, es pot consultar l’estudi complet8.

Conclusions de l’estudi de parc vacant

Segons els resultats del treball de camp de l’estudi sobre habitatges buits de Sant Celoni, el

volum de parc vacant a Sant Celoni9 se situaria (2009) molt proper als dos centenars d’habitatges

(192). Aquest volum implicaria un percentatge aproximat, sobre el total del parc d’habitatges

estimat a finals de 2009, d’entre el 2,46% i el 2,58%.

Aquesta xifra s’allunya extraordinàriament, tal com era d’esperar, de la resultant del Cens de

2001 (19,4%), per dues causes:

a) La sobreestimació de l’habitatge buit que, en general, fa el darrer Cens de

Població i Habitatge, donada la metodologia aplicada per al treball de camp.

b) La notable dinàmica de creixement demogràfic derivada de l’afluència

immigratòria (interna i externa) què, durant els primers set o vuit anys d’aquest

segle, reduí substancialment el nombre d’habitatges buits existent en 2001.

7
 En cap cas s’ha detectat l’existència d’àrees amb concentracions rellevants d’habitatge buit o de tipologies

característiques de desocupació diferents a les existents a la resta de parc que puguin fer presumir la presència de
grans contingents d’habitatge buit no reflectits en el present estudi.

8
 Detecció i anàlisi quantitatiu del parc vacant a Sant Celoni. Daleph, 2009.

9
 Aquesta xifra es refereix als habitatges buits detectats i identificats a través de l’Estudi de Parc Vacant de 2009. Cal

afegir-hi els habitatges nous no venuts (encara no s’ha produït la seva primera ocupació), un total de 190, i els
habitatges procedents d’execucions hipotecàries (format no quantificat). Tanmateix, cada grup té les seves pròpies
característiques i, per tant, els mecanismes d’incorporació al mercat de l’habitatge no seran homogenis.

 1 ANÀLISI

19

D’aquesta manera, el mercat va poder corregir, en part, una situació insostenible

en un context de potent creixement poblacional.

Aquest darrer punt mereix una reflexió en paral·lel. Si el Padró de 2000 mostrava

12.734 persones, el primer de gener de 2008 la xifra de població ascendia a

16.586 habitants: en vuit anys el creixement va ser de prop de 3.850 ciutadans,

un 30,3% de la població existent al principi del període. En addició, entre els anys

2000 i 2008, el nombre d’africans a Sant Celoni va créixer un 462,9%, el

d’europeus comunitaris un 1.316,7%10 i el de sud-americans un 6.400,0%, per

citar als tres major contribuïdors d’estrangers al municipi. De fet, entre tots els

grups de ciutadans estrangers es va produir un increment total de 2.005

persones. D’aquests, la gran majoria procedeixen de zones emergents del

planeta. Tenint en compte que durant aquest període una part majoritària

d’aquests darrers nouvinguts no eren susceptibles d’adquirir habitatge en

propietat, és lògic pensar que la seva ubicació va tenir lloc, al menys en part, en

habitatges buits existents llavors.

Des de llavors (2008), aquesta tendència s’ha tornat a trencar a causa de

l’extraordinària crisi del mercat immobiliari i de la manca d’oportunitats laborals.

En efecte, entre 2008 i 2011, la població pràcticament s’ha mantingut estable,

amb un petit increment final però, atenció, perquè Catalunya, per primera

10

 Des de 2007 incorpora a alguns països de l’Europa de l’Est, motiu pel qual es pot explicar el canvi abrupte d’aquesta

sèrie i el de la “resta d’Europa” a partir d’aquell any.

Any Espanyola Resta UE Resta Europa Àfrica

Amèrica del

Nord i Central

Amèrica del

Sud Àsia i Oceania Total

VAA 2009-2011 (%) 0,54% -4,15% 0,45% 0,61% - -6,92% 2,37% 0,18%

Var 2009-2011 (%) 1,63% -11,93% 1,37% 1,85% - -19,36% 7,27% 0,53%

2011 14.960 406 74 883 - 504 118 16.945

2010 14.760 447 69 930 - 579 116 16.901

2009 14.720 461 73 867 - 625 110 16.856

VAA 2000-2008 (%) 1,93% 39,29% 21,92% 24,11% 24,73% 68,51% 26,81% 3,36%

Var 2000-2008 (%) 16,56% 1316,67% 388,24% 462,86% 485,71% 6400,00% 568,75% 30,25%

2008 14.581 425 83 788 82 520 107 16.586

2007 14.326 332 70 666 48 459 91 15.992

2006 14.023 130 235 624 48 403 81 15.544

2005 13.830 106 168 537 35 334 71 15.081

2004 13.342 65 126 424 32 245 44 14.278

2003 13.014 70 85 367 30 166 27 13.759

2002 12.777 50 44 288 24 87 21 13.291

2001 12.507 46 23 205 18 22 18 12.839

2000 12.509 30 17 140 14 8 16 12.734

Font: Elaboració pròpia a partir de les dades de l'INE i de l'Idescat.

EVOLUCIÓ DE LA POBLACIÓ DE SANT CELONI PER NACIONALITAT DELS RESIDENTS

 1 ANÀLISI

20

vegada en molts anys, s’acaba de convertir en un territori emissor net

d’emigració. Fins i tot Sant Celoni, com podem veure a la taula anterior, perd

població d’origen Europeu (resta de la Unió Europea) i americà, en aquests

darrer cas amb taxes de variació anual acumulativa (VAA) properes a un

significatiu 7%.

Aquest fet torna a trencar la tendència a la baixa del volum d’habitatges buits,

concentrant-se a més l’oferta, majoritàriament, en habitatges de nova

construcció. En efecte, l’Estudi d’habitatges nous desocupats i anàlisi de

llicències d’obres majors per a construcció d’habitatges plurifamiliars 2006-2010,

concloïa que, de les 394 llicències de primera ocupació concedides, tan sols el

39% estaven ocupats. Tanmateix, malgrat la contundència de la dada obtinguda i

per tal de verificar o modificar la consideració en l’estat d’ocupació (aquesta es

produeix de forma no immediata a la concessió de la primera ocupació, sinó dins

dels trenta mesos posteriors a aquesta), s’ha realitzat una actualització de

l’estudi en la que es conclou que de les llicències de primera ocupació (2006-

2010) s’havien incrementat fins a les 495, de les quals 305 habitatges podrien

estar ocupats (hi consta alguna persona empadronada) i 190 no. Aquest seria,

doncs, el potencial d’habitatges nous encara no ocupats a Sant Celoni.

Pel que fa a la concentració de l’habitatge buit detectat, aquest es trobava, fonamentalment, a la

zona més cèntrica de la població, especialment a les zones de Major de Dalt (barri de Vilanova) i

Major de Baix (barri de la Força). A més, en nou de cada deu casos, l’habitatge buit detectat era

de tipus plurifamiliar.

Característiques del parc vacant

L’estat de conservació d’aquest parc era, en el moment de realitzar l’estudi de parc vacant,

majoritàriament satisfactori. No obstant això, hi havia nivells significatius d’habitatges amb

deficiències (24,7%) i, en menor grau, en mal estat (3,8%).

L’antiguitat d’aquest parc d’habitatges buits es podia considerar moderadament superior a la del

conjunt del parc: la presència d’habitatges buits datats amb posterioritat a 1990 era menor que

la del conjunt del parc d’habitatges de Sant Celoni.

La gran majoria del parc vacant al qual es pogué aproximar la superfície (un 84,9% dels casos)

tenia menys de 90 m2. Aquesta circumstància és força positiva, en tractar-se d’un tipus

 1 ANÀLISI

21

d’habitatge mitjà, en principi molt versàtil i fàcil per a trobar inquilí en un eventual procés de

mobilització.

S’hi donà, en canvi, una altra inferència important, molt relacionada amb l’anterior i que actua

en el sentit contrari: s’identificà un 15,7% habitatges buits de més de 120 m2, essent aquesta una

dada no excessivament positiva en relació a la cobertura de les necessitats d’habitatge. En

primer lloc, una part molt substancial de la demanda d’habitatge de lloguer procedeix de

persones soles i de parelles, col·lectius que no necessiten grans immobles per viure-hi i que, en

addició, poden tenir problemes per a pagar lloguers elevats derivats del considerable metratge

d’aquest tipus d’oferta. A més, la inclusió de grans habitatges en sistemes públics de lloguer

suposaria grans aportacions tant en cobertura d’assegurances (multi-risc i de caució) com en

subvencions pels diferencials entre el preu de lloguer pactat i el que hagués de pagar l'inquilí11, si

entressin en el sistema de Lloguer Just.

Finalment, en termes generals, les condicions d’accessibilitat d’aquests habitatges no és bona: un

84,9% es pot considerar amb dèficits d’accessibilitat. No obstant, tenint en compte

l’emplaçament majoritari d’aquests habitatges en edificis ocupats i la progressiva adaptació dels

mateixos, seria previsible que aquest percentatge es reduís amb el temps.

1.1.2.3 Anàlisi de sobreocupació

Metodologia

La Llei defineix l’habitatge sobreocupat com aquell en el què s’hi duu a terme una activitat

d’allotjament amb ocupació excessiva en consideració a la superfície i als serveis de l’habitatge,

tal com la determinin els estàndards de superfície per persona fixats com a requisits mínims

d’habitabilitat de Catalunya.

Addicionalment, de conformitat amb el previst a la Llei del Dret a

l'Habitatge, la sobreocupació constitueix una utilització anòmala dels

habitatges i un incompliment de la funció social de la propietat. A fi

de determinar l'existència dels supòsits de sobreocupació que es

preveuen en els articles 5 i 41 en relació amb l'article 3 e) de

11

 Una forma de salvar aquesta dificultat, d’existir contingents de grans habitatges, estaria en fomentar el lloguer

entre col·lectius de particulars, per exemple, llogant una casa a dues o tres persones alhora per compartir l’habitatge.

Superfície m
2 Persones

20 2

30 3

40 4

48 5

56 6

64 7

72 8

80 9

8+8n n

 1 ANÀLISI

22

l'esmentada Llei, es fixa un estàndard mínim de superfície per persona en els habitatges segons

el qual correspongui a cada ocupant la superfície mínima que resulta de l'aplicació dels

paràmetres mostrats a la taula adjunta.

L’anterior normativa sobre habitabilitat (259/2003 de 21 d’octubre) no fixava cap requisit mínim

legal, sinó que parla d’una “ocupació màxima recomanada”. En aquest sentit, l’actual Decret

d’habitabilitat (55/2009 de 7 d’abril), és més taxatiu, i considera que l’anterior estàndard

“…en funció del nombre de persones, determina el seu llindar màxim d'ocupació, i el seu incompliment té

els efectes que es deriven de la Llei 18/2007, de 28 de desembre, del Dret a l’habitatge. Se n'exceptuen

les unitats de convivència vinculades per llaços de parentiu, si l'excés d'ocupació no comporta

incompliments manifestos de les condicions exigibles de salubritat i higiene ni genera problemes greus de

convivència amb l'entorn. Als efectes d'aquest Decret s'entén que existeix parentiu entre els cònjuges, les

persones lligades per relació de consanguinitat i afinitat fins al quart grau o per adopció, i les que

compleixin les condicions previstes en la regulació de la convivència estable en parella”

No obstant això, sota la norma actual el mateix criteri per a definir sobreocupació és

interpretable. A més, en un habitatge sobreocupat –d’acord amb la taula anterior, i tant pel

Decret vigent com per l’avantprojecte- poden concentrar-se persones d’una mateixa unitat

familiar, amb la qual cosa és encara més difícil determinar la bondat d’un límit legal:

evidentment, no es pot separar a una família perquè l’ocupació d’un habitatge superi de manera

raonable aquests estàndards recomanats. Tot i així, aquesta taula es pot prendre com a

referència: en tant se superin aquestes recomanacions de nombre màxim de persones, podríem

considerar que un habitatge es troba en risc de sobreocupació.

De nou malauradament, encara que s’acceptin aquests criteris com a límits que defineixen el

concepte de sobreocupació, actualment no hi ha cap font estadística o mínimament sistemàtica

que permeti la seva detecció de manera fiable.

La font més òbvia sobre l’ocupació d’un immoble és el Padró municipal. Ara bé, actualment és

força habitual no estar empadronat a l’habitatge on s’està residint, la qual cosa redueix la

fiabilitat de la dada: és tan possible que en un habitatge amb –per exemple- deu persones

empadronades hi visquin moltes menys com tot el contrari, que on estigui empadronada només

una persona el nombre real de residents sigui sensiblement més elevat (els pisos d’estudiants

solen ser exemples paradigmàtics, més enllà dels “pisos pastera” associats generalment a

immigració). Per tant, és una dada què, per si mateixa, no necessàriament ha de mostrar

situacions de sobreocupació.

Addicionalment, no hi ha cap informació que permeti posar en relació la dada

d’empadronaments amb la superfície dels corresponents habitatges, la qual cosa fa que sigui

realment molt difícil aplicar la taula d’estàndards.

 1 ANÀLISI

23

No obstant l’anterior, tot i les limitacions exposades, el Padró serà la font estadística

d’informació de referència davant l’absència d’altres dades més fiables, fet que condicionarà

enormement l’establiment del nivell bàsic d’anàlisi de les situacions de sobreocupació.

Resultats

En aquest sentit, per a aquesta anàlisi bàsica es comptabilitzaran aquelles llars amb set o més

persones empadronades a partir del filtrat del nombre de membres de la llar. La informació

obtinguda per aquest sistema queda recollida a la taula adjunta.

Del quadre anterior cal interpretar que, de les llars principals a Sant Celoni, es poden detectar 52

casos (un 1’2%) que tindrien majors probabilitats d’albergar situacions de sobreocupació. Això no

vol dir que no es donin casos no incorporats en aquest grup (per exemple, habitatges amb

poques persones empadronades però amb moltes persones vivint-hi). Tampoc no vol dir que

aquest 1’2% inclogui només casos de sobreocupació: a banda de possibles divergències entre

empadronats i residents dins d’un habitatge, podrien donar-se casos on set empadronats (i

residents alhora) estiguessin ocupant un habitatge de 100 m2, o bé alguns casos (el mínims, molt

probablement) de segones residències.

Per tot l’anterior seria recomanable que, en una fase posterior al Pla Local d’Habitatge, es

desenvolupi un treball de camp en relació a la detecció de casos efectius de sobreocupació, si els

tècnics municipals consideren que aquest tema és rellevant.

Llars totals 4.338
Llars amb 7 o més empadronats 52
% referencial bàsic de sobreocupació 1,20%

Font: elaboració Daleph a partir de dades INE 2001

Nivell bàsic de sobreocupació. Sant Celoni.

LLARS TOTALS

% referencial bàsic

de sobreocupació
TOTAL 1 184 0,54%

01-BATLLORIA

(LA) 1 151 0,66%
DISSEMINAT 0 33 0,00%
TOTAL ND ND ND

DISSEMINAT ND ND ND

TOTAL 1 52 1,92%
DISSEMINAT 1 52 1,92%
TOTAL ND ND ND

DISSEMINAT ND ND ND

TOTAL 2 53 3,77%
DISSEMINAT 2 53 3,77%
TOTAL 47 3.995 1,18%
01-SANT

CELONI 47 3.995 1,18%
TOTAL 1 38 2,63%

01-VILARDELL ND ND ND

DISSEMINAT ND ND ND

Font: elaboració Daleph a partir de dades INE 2001

00-03-MONTNEGRE

00-04-OLZINELLES

00-05-PARTEGAS

00-06-SANT CELONI

00-07-VILARDELL

LLARS AMB 7 ó MÉS EMPADRONATS

00-01-BATLLORIA (LA)

00-02-FUIROSOS

Nivell bàsic de sobreocupació. Sant Celoni Inframunicipal.

 1 ANÀLISI

24

Resulta igualment interessant conèixer la distribució entre els diferents nuclis d’aquests casos

amb set o més persones empadronades a un únic habitatge.

Si bé els nuclis amb una probabilitat de sobreocupació per sobre de la mitjana municipal serien

els de Montnegre, El Partegàs i Vilardell, el seu reduït nombre de casos (1 ó 2) fa que no tinguin

significativitat suficient.

Les dades resultants del Cens de 2001, per bé que antigues, semblen confirmar que, en termes

generals, la sobreocupació no ha estat un problema determinant del parc d’habitatges del

municipi. Tot així, seria interessant validar aquests resultats amb les dades de padró continu de

la població.

1.2 POBLACIÓ

1.2.0 Anàlisi demogràfica. Projeccions de població i llars

La documentació annexa conté l’estudi de projecció de població i llars del municipi de Sant

Celoni (2011-2021), elaborat per a aquest Pla local d’habitatge, les principals conclusions del qual

són les següents:

 En cas que les tendències evolutives no variïn excessivament respecte de les tendències dels

darrers anys, la població de Sant Celoni continuarà creixent. Així, la població passarà dels

17.029 habitants de 2011, a 18.164 el 2021, segons la projecció demogràfica alta que

contempla una lleu reducció del nivell d’immigració durant els primers anys de la projecció, i

a 17.833 segons la projecció demogràfica baixa, que preveu una caiguda més accentuada de

la immigració. Aquest últim escenari (amb una població final de 17.833 habitants l’any 2021)

és el que es considera més probable, donades les condicions econòmiques actuals a curt

termini. L’escenari endogen, de caràcter instrumental i que no preveu cap moviment

migratori, assegura una població de 17.472 habitants al final de la projecció.

 Pel que fa a les llars, cal recordar que els escenaris a tenir en compte són l’intermedi i el

moderat, ja que l’endogen només té per objecte mesurar la inèrcia de l'estructura de la

població de Sant Celoni i l’escenari màxim es considera actualment poc realista, ja que

pressuposa una reducció molt ràpida de la grandària mitjana de la llar. Ara per ara, a molt

curt termini, sembla creïble una evolució moderada de l’emancipació dels joves a la vista de

les tendències recents del context econòmic i residencial. Per aquestes raons, els escenaris

intermedi i moderat emergeixen com els més propers als condicionants just ara exposats.

 El nombre de llars continuarà augmentant en tots els supòsits migratoris i d’evolució de les

taxes de cap de llar. Dels dos escenaris més probables, l’escenari intermedi –que contempla

una hipòtesi d’immigració alta i una evolució de la formació de llars que continua la

 1 ANÀLISI

25

tendència dels darrers anys– preveu que el nombre de llars se situarà en 7.022 l’any 2021;

mentre que l’escenari moderat, que combina una hipòtesi migratòria baixa i formació de

llars tendencial, preveu que la xifra de llars passarà, en 2021, a 6.910. Segons els dos

escenaris menys probables, que indiquen el límits màxim i mínim d’evolució de les llars de

Sant Celoni, la xifra passaria a 7.399 llars el 2021 segons l’escenari màxim, que combina les

hipòtesis alta d’immigració i de formació de llars, o a 6.768 llars segons l’endogen, degut a

que la inèrcia endògena de l’estructura de Sant Celoni faria que continués el creixement tot i

en el cas que continuessin les dificultats per formar noves llars i no hi hagués immigració.

 El nombre de persones per llar continuarà baixant i s’aproparà a una dimensió de 2,59 i 2,58

persones per llar l’any 2021, segons els escenaris intermedi i moderat respectivament. Amb

aquest nivell, Sant Celoni se situaria per sota de la dimensió actual d’altres països europeus,

al voltant de 2,7/2,6 persones per llar.

 Les llars més nombroses continuaran sent les encapçalades per persones entre 35 i 64 anys.

Aquestes seran les llars amb un major creixement en nombres absoluts, mentre que les llars

encapçalares per persones de 65 i més anys seran les que més creixeren en termes relatius.

Les llars encapçalades per joves de menys de 35 anys disminuiran segons els quatre escenaris

com a conseqüència de la reducció del volum de joves per efecte de la disminució passada

de la fecunditat i la absència de migracions.

 L’increment de les llars segons grups d’edat quinquennals mostra com són els grups

compresos entre els 25 i els 39 anys els que experimenten un major increment de caps de

llars. Aquest increment seria major segons l’escenari màxim i segons l’escenari intermedi, en

bona mesura com a conseqüència dels fluxos migratoris.

 En conclusió, a molt curt termini, l’escenari més raonable semblaria el moderat si l’actual

situació de crisi econòmica continua, com és previst, uns quants anys més. En un context

com l’actual, es pot esperar una certa contracció dels fluxos migratoris com la contemplada

en aquesta hipòtesi, així com una evolució moderada dels patrons d’emancipació dels joves a

la vista de les tendències recents del context residencial.

1.2.1 Sense llar i altres col·lectius d’exclusió social

Marc normatiu

L’article 3m de la Llei 18/2007 del dret a l’habitatge defineix com a sense llar la persona o unitat

de convivència amb mancança d’un habitatge digne i adequat, ja que no disposa d’un domicili,

viu al carrer o viu en un espai no apte com a habitatge, d’acord amb el que estableix aquesta llei,

i pateix l’exclusió social efectiva a causa de barreres socials o de dificultats personals per a viure

 1 ANÀLISI

26

de manera autònoma. També tenen la condició de sense llar les persones que han estat objecte

d’un procés de desnonament motivat per la impossibilitat acreditada de satisfer el lloguer.

Per la seva banda, l’article 14.5a de la mateixa Llei especifica que els apartats d’anàlisi i diagnosi

dels Plans locals d’habitatge han de contenir, com a mínim, l’anàlisi i les previsions

demogràfiques, i la diagnosi de les necessitats d’habitatge de la població, amb la identificació

dels segments de població amb dificultats d’accés o precarietat en la tinença, i l’anàlisi de la

situació dels sense llar.

Addicionalment, l’article 2g estableix, com a una de les seves finalitats, assolir una oferta

significativa d’habitatges destinats a polítiques socials, centrada especialment en les diferents

modalitats d’habitatges amb protecció oficial, que sigui territorialment equilibrada, s’adapti a la

diversitat de situacions personals i familiars, a la diversitat de capacitats funcionals i a la

diversitat territorial, urbana i socioeconòmica que la justifiquen i presti una atenció especial als

col·lectius que pateixen exclusió o risc d’exclusió, per raons estructurals o conjunturals, en

l’accés al mercat de l’habitatge.

Abast de l’anàlisi i metodologia

Aquesta anàlisi pretén complementar l’anàlisi de la demanda exclosa del mercat d’habitatge

lliure de Sant Celoni, tot aportant l’anàlisi bàsica dels col·lectius sense llar i altres col·lectius en

situació de risc o risc d’exclusió social al municipi.

L’anàlisi es fonamenta en la metodologia dissenyada per la GSHUA de la Diputació de

Barcelona12, segons la qual l’estudi bàsic dels sense llar i altres col·lectius en situació de risc o risc

d’exclusió social ha d’incloure:

 Identificació i quantificació del nombre de persones que estan en aquestes situacions al

municipi, i definició de la seva problemàtica general, a partir de les fonts estadístiques i

de la informació dels serveis socials de l’Ajuntament.

 Càlcul dels indicadors parcials (per a cada col·lectiu) i total d’exclusió social del municipi.

I, a ser possible, la seva comparació amb els d’altres municipis o àmbits de referència

(comarca, província, Catalunya).

 Quantificació dels habitatges necessaris per a aquests col·lectius.

Així mateix, aquesta metodologia divideix en dos grups les persones i col·lectius d’anàlisi, a partir

de les categories establertes per diversos organismes i entitats13:

12

 Plans Locals d’Habitatge. Guia Metodològica per a la Redacció. Abril 2008. Unitat de Programació Local

d’Habitatge - Oficina de Planificació. Gerència de Serveis d’Habitatge, Urbanisme i Activitats (GSHUA). Àrea
d’Infraestructures i Urbanisme. Diputació de Barcelona.

 1 ANÀLISI

27

 Grup A: sense llar i altres persones en situació d’exclusió residencial: inclou les persones

sense sostre, les persones sense llar i els residents en habitatges insegurs14.

 Grup B: col·lectius vulnerables o amb risc d’exclusió social: joves, dones, gent gran i

adults en situació vulnerable15.

La metodologia de la GSHUA proposa, igualment, dues hipòtesi de partida per a la quantificació

de les persones excloses dintre dels col·lectius anteriors:

I. El 100% de la població inclosa al grup A patirà exclusió residencial.

II. Entre el 20% i el 30% de la població corresponent al grup B patirà exclusió residencial.

Així, l’aplicació de la metodologia referida determinarà, no una única xifra, sinó un interval de

valors aproximats amb les dades disponibles.

La present anàlisi es recolza, així mateix, en la taula que la GSHUA proposa per a quantificar la

població afectada i que es reprodueix a continuació, com a base per a la recollida de dades i els

càlculs que s’exposaran més endavant.

13

 Per a una definició de cadascun dels tipus englobats en aquest grup, vegeu la Guia Metodològica per a la Redacció

de Plans Locals d’Habitatge de la GSHUA, Abril 2008.
14

 ETHOS (European Tipology on Homelessness and Housing Exclusion), elaborada per la FEANTSA (Féderation

Européenne d’Associacions Nationales Travaillant avec les Sans-Abri).
15

 IGOP (Institut de Govern i Polítiques Públiques de la UAB), Fundació Un Sol Món.

 1 ANÀLISI

28

Col·lectius Definició/mètode de càlcul Font
Nombre

persones

Indic

ador

 A. Sense llar i altres persones en situació d’exclusió residencial

Persones sense

sostre

Nombre de persones que viuen a

l’espai públic

Serveis

Socials

Persones sense

llar

Nombre de persones que viuen en

centres de serveis socials, albergs,

allotjaments temporals o

institucions assistencials

Serveis

Socials

Residents en

habitatges

insegurs

Nombre de persones que viuen en

habitatges sense títol legal, amb

notificació de desnonament o sota

violència de la família o de la

parella

Serveis

Socials

Total exclusió residencial

 B. Col·lectius vulnerables o amb risc d’exclusió social

Joves en situació

vulnerable

Nombre de joves (19-25 anys) ex-

ingressats en centres d’acolliment o

amb altres problemàtiques socials

Serveis

socials

Dones en situació

vulnerable

Nombre de llars monoparentals

encapçalades per dones

Cens,

padró

Gent gran en

situació

vulnerable

Nombre de llars unipersonals >75

anys

Cens ,

padró

Adults en situació

vulnerable

Nombre d’aturats sense subsidi

d’atur

Serveis

socials

Nombre de persones amb problemes

de drogodependències, psíquiques o

altres problemàtiques socio-

sanitàries

Serveis

socials

Nombre de persones amb

reconeixement de discapacitat
IDESCAT

Nombre de persones immigrades

d’origen no comunitari sense permís

de treball

Serveis

socials

Nombre de persones preses o ex-

preses

Serveis

socials

Total col·lectius vulnerables

 1 ANÀLISI

29

Resultats

A continuació es mostren els resultats derivats de l’aplicació de la metodologia exposada
anteriorment a les dades disponibles en el cas de Sant Celoni.

Col·lectius vulnerables a Sant Celoni 201016

Tal i com es pot apreciar, l’any 2010 els sense llar i els col·lectius vulnerables a Sant Celoni

haurien representat entre el 2,09% i el 3,06% de la població total. Aquests percentatges

corresponen majoritàriament al grup B. No obstant això, el 0,15% que suma el grup A implica la

identificació d’unes 25 necessitats urgents de sostre.

La quantificació del grup B, corresponent a vulnerabilitat o risc d’exclusió social, suposa entre

328 i 492 persones en aquesta situació potencial. Aquesta és una dada indicativa que ha de servir

de referència per a una correcta aproximació a la magnitud potencial del problema, en el

moment de plantejar la fase propositiva d’aquest Pla d’habitatge. No es posa de manifest

l’equivalència entre persones i llars, atès que les dades disponibles no permeten diferenciar

entre els casos personals o els casos que inclouen a més d’un membre de la mateixa família i, en

16

 Les dades del quadre adjunt corresponen a l’any 2010, excepte la dada referida al nombre de persones amb

reconeixement de discapacitat, que és del 2009, i que ha estat actualitzada amb un coeficient corrector. Veure, a
l’annex, una actualització d’aquest quadre de “Col·lectius vulnerables a Sant Celoni”, corresponent a l’any 2012
(variables per a les quals ha estat possible obtenir-ne informació).

Col·lectiu Font

Persones sense sostre Serveis Socials ,

2010

Persones sense llar Serveis Socials ,

2010

Residents en habitatges insegurs Serveis Socials ,

2010

328 492 1,94% 2,91%

Serveis Socials ,

2010

0 0 0,00% 0,00%

Dones en situació vulnerable Padró 2010 36 53 0,21% 0,32%

Gent gran en situació vulnerable Padró 2010 78 117 0,46% 0,69%

214 321 1,27% 1,90%

Serveis Socials ,

2010

0 0 0,00% 0,00%

Serveis Socials,

2010

0 0 0,00% 0,00%

Estudi CCVO2009 214 321 1,27% 1,90%

Serveis Socials,

2010

0 0 0,00% 0,00%

Serveis Socials,

2010

0 0 0,00% 0,00%

353 517 2,09% 3,06%Total col·lectius vulnerables

Nombre de persones amb problemes de

drogodependències, psíquiques o altres

problemàtiques socio-sanitàries

Nombre de persones amb reconeixement de

discapacitat

Nombre de persones preses o ex-preses

Nombre de persones immigrades d’origen no

comunitari sense permís de treball

Adults en situació vulnerable

Nombre de llars monoparentals encapçalades per

dones

Nombre de llars unipersonals >75 anys

Nombre d’aturats sense subsidi d’atur

Total adults en situació vulnerable

Nombre de persones que viuen en habitatges sense

títol legal, amb notificació de desnonament o sota

violència de la família o de la parella

B. Col·lectius vulnerables o amb risc d’exclusió social

25

Joves en situació vulnerable

Definició

Nombre de joves (19-25 anys) ex-ingressats en centres

d’acolliment o amb altres problemàtiques socials

Nombre de persones que viuen a l’espai públic

Nombre de persones que viuen en centres de serveis

socials, albergs, allotjaments temporals o institucions

assistencials

A. Sense llar i altres persones o col·lectius en situació d’exclusió social

Font: elaboració Daleph a partir d'informació especificada

0,11%18

6

1

Indicador:

nombre de casos

estimat/pobl 2009 (%)

0,15%

0,01%

0,04%

Nombre d'exclosos

Grup A: 100% del nombre total

Grup B: 20-30% del nombre total

 1 ANÀLISI

30

aquest sentit, es recomana el treball amb l’àmbit dels serveis socials a l’hora de plantejar

possibles solucions d’allotjament.

En tot cas, d’acord amb aquestes dades, es pot inferir que el nivell d’exclusió residencial a Sant

Celoni és sensiblement inferior a la mitjana catalana.

En efecte, tot i no existir dades definitives, actualment a Catalunya, i segons dades facilitades per

la Taula d’entitats del Tercer Sector Social de Catalunya, es manté en risc d’exclusió social prop

del 20% de la població catalana.

Concretament17:

“161.262 persones no tenen cap cobertura ni reben cap prestació social. El 32% de les

llars catalanes, tenen la percepció d’arribar a fi de mes amb dificultats i un 25% de les

persones de 65 anys o més, viuen sota el llindar de la pobresa. 25.000 famílies catalanes

viuen amb menys de 400€ al mes, mitjançant la Renda Mínima d’Inserció (RMI).

En relació a l’habitatge com a factor de risc d’exclusió, el 2010 es van executar 6.645

desnonaments, 1.300 més que el 2009 i, actualment, s’executen cada dia 21

desnonaments al nostre país. Unes 36.800 persones no tenen llar o pateixen allotjament

inadequat a Catalunya.

A aquestes, hi ha que afegir les aproximadament 3.500 persones sense sostre arreu del

territori.”

Per a quantificar el volum d’habitatges necessaris per a cobrir les necessitats d’aquests col·lectius

s’ha de tenir present que l’aproximació anterior determina que entre el 2,09% i el 3,06% de la

població de Sant Celoni es troba en una situació vulnerable.

Ara bé, això no implica que entre el 2,09% i el 3,06% del total d’habitatges assequibles previstos

al PLH de Sant Celoni hagin de ser habitatges destinats a aquests col·lectius, atès que vàries de

les situacions considerades anteriorment poden confluir en les mateixes persones. Per exemple,

una dona que és persona principal d’una família monoparental pot viure en un habitatge sense

títol legal i, amb elevada probabilitat, romandre desocupada sense percebre subsidi d’atur.

Dit d’una altra manera, els percentatges anteriors determinarien directament el percentatge

d’habitatges requerits per a cobrir les situacions de necessitat per part dels col·lectius

vulnerables únicament si cap de les casuístiques considerades es repetís en la mateixa persona.

En aquest sentit, s’han d’interpretar com a percentatges màxims d’habitatges requerits per

assistir a aquests grups de població.

17

 Exclusió social i desigualtat a Catalunya, Dossiers del Tercer Sector, número 13, octubre de 2011.

 1 ANÀLISI

31

I fins i tot aquesta interpretació és maximalista: les situacions en risc d’exclusió no tenen per què

suposar la necessitat de cobertura en tots els casos en termes d’habitatges, ja que és probable

que alguns tinguin ja un habitatge en propietat o lloguer, i es tracta de complementar nivells

baixos de renda.

Sí que hi ha més urgència en un subgrup d’aquest total. Les persones incloses en el grup A són les

que pateixen amb major gravetat l’exclusió residencial. En aquest sentit, s’han identificat fins a

25 necessitats força immediates d’habitatge social a les que cal facilitar la seva cobertura amb

especial urgència.

1.3 DEMANDA D’HABITATGE

1.3.0 Presentació

L’anàlisi de la demanda d’habitatge a Sant Celoni pretén estudiar les característiques més

rellevants tant dels habitatges sol·licitats com dels propis sol·licitants d’aquests habitatges, i

proporcionar, d’aquesta manera, els elements fonamentals per a ajustar les decisions públiques

en matèria d’habitatge a les necessitats expressades per la demanda que no pot trobar sortida

dins les relacions mercantils lliures.

Els resultats es troben estructurats diferenciant entre l’anàlisi de l’habitatge lliure i la demanda

potencial d’habitatge protegit.

Les informacions qualitatives que fonamenten els resultats recollits a continuació procedeixen de

dues fonts:

 Celonesa Constructora, Finques Fortuny, Finques Sant Celoni, Finques Serra, Grup

Immobiliari Altamira, i Promotors Nova Bosch, respecte a la demanda d’habitatge al

mercat lliure.

 LA OHSC, Oficina d’Habitatge de Sant Celoni, respecte a la informació sobre habitatge

protegit.

1.3.1 Perfil de la demanda d’habitatge lliure

En termes evolutius, la demanda d’habitatge lliure a Sant Celoni ha experimentat una caiguda

continuada d’ençà l’any 2007, que podria situar a l’entorn del 15%-20% anual, i ha assolit una

situació en la qual els agents s’enfronten habitualment a dificultats per a satisfer la demanda

 1 ANÀLISI

32

d’habitatge en propietat a causa dels preus actuals i, fonamentalment, de les condicions de

l’escàs finançament disponible.

La demanda d’habitatges en lloguer, amb la incorporació dels estocs d’obra nova que no troben

sortida al mercat de compravenda, presenta també problemes derivats de la situació del mercat

laboral. Cal destacar, en aquest sentit, que la majoria de la demanda s’ha desplaçat cap al

lloguer.

El perfil del sol·licitant actual d’habitatge lliure a Sant Celoni es correspon majoritàriament a

parelles amb o sense fills, associades al tram d’edat d’entre 25 i 39 anys.

 Si considerem només els que cerquen habitatge de compra, predomina el tram de 25 a

34 anys.

 Si considerem exclusivament els que cerquen habitatge de lloguer, té més pes el tram de

30 a 39 anys.

La situació laboral de l’escassa demanda de compravenda correspon a persones que treballen;

això no és així en el cas del lloguer, amb més de la meitat dels demandants en situació d’atur.

En el cas del lloc de procedència, la població que demanda lloguer resideix principalment a Sant

Celoni, tot i que més de la meitat és població immigrada, principalment del Marroc. La motivació

està relacionada amb la recerca d’un millor preu i, en pocs casos, amb mobilitat laboral.

El lloc de residència de la població que demanda compra d’habitatge es divideix fonamentalment

entre Sant Celoni i altres poblacions de la comarca i de la demarcació. Les motivacions d’atracció

tenen a veure amb la recerca d’un entorn amb bona relació qualitat/preu, i també amb

processos de separació familiar.

El nivell d’ingressos mensuals familiars declarats correspon a rendes baixes i molt baixes en el cas

de sol·licitants de lloguer. En el cas de règim de compra, els percentatges per trams quedarien

molt repartits, essent el més característic el tram comprés entre 1.800 i 2.100 €.

1.3.2 Característiques dels habitatges desitjats

El 93% de les sol·licituds de la mostra van dirigides a l’obtenció d’un habitatge en règim de

lloguer. Com acostuma a passar en els casos en què predomina la sol·licitud de lloguer, només

una petita part dels sol·licitants prové d’un habitatge en règim de propietat. Concretament, un

5,2% de la mostra és propietari d’un habitatge en el moment de la cerca. En el cas d’aquells

 1 ANÀLISI

33

demandants que busquen exclusivament habitatge de compra, el percentatge dels que són

propietaris és del 25,5%.

Les característiques de l’habitatge desitjat corresponen majoritàriament a un plurifamiliar

d’entre 60 i 89 m2, preferentment nou o seminou.

En el cas de lloguer, la ubicació preferida és el centre, i es demanden pisos d’entre 2 i 3

habitacions, per a 3 ó 4 persones, amb un preu entre 400 i 600 €.

Respecte a la compra, a més del centre també es menciona l’àmbit de Residencial Pertegàs. Es

demanden pisos de 3 habitacions per a 3 persones, amb preus fins a 240.000€, amb el tram més

destacat entre 120.000 i 180.000 €. La forma de finançament combina la hipoteca amb el

recolzament familiar.

1.3.3 Perfil de la demanda d’habitatge assequible

D’acord amb les dades del Registre de sol·licitants d’habitatge de protecció oficial a Catalunya

(RSHPOC), facilitades per la OHSC Oficina d’Habitatge de Sant Celoni, podem establir el perfil del

demandant d’habitatge protegit a Sant Celoni. Les dades corresponen a 97 casos inscrits entre

març del 2010 i febrer del 2011.

De la caracterització per règim desitjat podem establir que:

 El 17,53% dels registrats sol·liciten règim de propietat.

 El 96,91% sol·licita lloguer.

 El 26,80% sol·licita lloguer amb opció de compra.

 El 8,25% sol·licita lloguer per a gent gran.

 El 65,98% sol·licita habitatge usat.

Cal posar de manifest que un mateix demandant pot manifestar interès per més d’una modalitat.

En qualsevol cas, es posa de manifest que pràcticament tots els demandants estarien d’acord a

obtenir un lloguer, si bé només una sisena part es planteja la propietat, element directament

relacionat amb es dificultats d’obtenció de crèdit hipotecari en la conjuntura actual. Cal afegir

que només dos dels 97 registrats disposen d’un habitatge propi, i ambdós presenten un estat

civil de separat/divorciat.

 1 ANÀLISI

34

La tipologia familiar correspon a 2,8 membres de mitjana. Destaquen les següents

característiques:

 El 18,56% de les famílies demandants són família nombrosa.

 El 6,19% són famílies monoparentals.

 El 22,68% tenen estat civil de solter, separat o vidu.

Els ingressos mitjans anuals declarats són de 9.874,34€, i destaca que el 31% dels sol·licitants

tenen situació laboral d’atur, el 16,5% tenen feines eventuals, i el 12,4% són pensionistes.

Per edats, només el 3% són majors de 65 anys, i el 5% són menors de 25 anys. El tram comprés

entre els 25 i els 39 anys suposa el 48,5% dels sol·licitants.

En relació als ajuts al lloguer tramitats per l’OHSC es desprèn la següent informació corresponent

a l’any 2010:

 S’han tramitat 183 sol·licituds.

 S’han resolt favorablement 133 casos.

 L’import total dels ajuts per aquest concepte és de 335.424,62€, amb un promig de

1873,88€ per ajut.

 El preu promig del lloguer dels casos resolts favorablement és de 460 € mensuals.

Respecte a la Renda Bàsica d’Emancipació (RBE), l’OHSC ha tramitat, des del 2008, 218

expedients:

Tal com es posa de manifest a l’Observatori de l’habitatge de Sant Celoni, de les dades del

registre de sol·licitants d’habitatge protegit es conclou que la promoció d’HPO per poder atendre

la demanda existent cal que sigui de lloguer de règim especial, habitatge dotacional o d’inserció,

Activa 111 51%

Extingida 29 13%

Negativa 5 2%

Suspesa 67 31%

Pendent Validació 4 2%

Altres 2 1%

Total 218 100%

Font: OHBM

RENDA BÀSICA EMANCIPACIÓ

51%

13%2%

31%

2%1%

Renda Bàsica d'Emancipació

Activa Extingida Negativa Suspesa Pendent Validació Altres

 1 ANÀLISI

35

degut al nivell de renda dels sol·licitants, fet que fa inviable la promoció d’HPO en règim general

davant la impossibilitat de poder acreditar els ingressos mínims per garantir el cobrament dels

lloguers.

1.3.4 Reflexions derivades de les entrevistes als agents intermediaris

En relació a les perspectives de futur al mercat immobiliari de Sant Celoni i el seu entorn més

immediat:

 Els agents consideren que:

PREUS. O bé creixeran a un ritme inferior al dels darrers anys o bé s’estancaran a causa

del procés de reequilibri del sistema financer.

OFERTA. La de compravenda s’estancarà, i és possible que continuï creixent l’oferta de

lloguer, en funció de la incorporació de estocs.

DEMANDA. Seguirà activa per la via del lloguer, atesa la dificultat/impossibilitat per

obtenir finançament per a la compra.

 Per submercats:

OBRA NOVA. Estancament a curt termini, amb possibles increments moderats,

relacionats amb la finalització progressiva de promocions iniciades i interrompudes. Cal

tenir present que la inactivitat actual pot acabar generant necessitats d’habitatge nou a

mig termini.

SEGONA MÀ. Ajustament al preu de mercat. No es descarta que es moderi la demanda

però l’oferta creixi. Possible moviment lligat a activitat de rehabilitació.

LLOGUER. Procés d’adequació a la situació existent, en un mercat amb un cert

dinamisme lligat als estocs, que ha invertit la tendència dels anys anteriors.

1.4 OFERTA D’HABITATGE

1.4.0 Consideracions prèvies

Per a la realització d’aquest document s’ha estudiat directament l’oferta a partir de mitjans de

comunicació específics del sector, tant pel que fa a obra nova com a segona mà i lloguer. En

total, s’han recollit 243 ofertes diferents, extretes dels portals Habitaclia, Fotocasa i Habitat 24.

 1 ANÀLISI

36

Algunes d’aquestes fonts d’informació apleguen ofertes de diversos agents immobiliaris. Per

tant, amb certa freqüència es repeteixen ofertes d’habitatges. Cal dir que aquestes repeticions,

quan s’han detectat de forma segura, s’han eliminat i no estan registrades en els còmputs

expressats. En cas que un mateix immoble hagi aparegut en dues o més ofertes diferents, s’ha

optat per seleccionar la de menor preu en el benentès que un comprador racional que hagués

cercat habitatge s’hagués comportat de la mateixa forma.

Aquestes ofertes es composen de la manera següent:

 Obra nova: 23 casos (9,4% del total).

 Segona mà: 113 casos (46,5% del total).

 Lloguer: 107 casos (44% del total).

El nombre de casos del total de la mostra obliga a considerar les dades d’anàlisi com a informació

descriptiva, amb un elevat component qualitatiu.

En addició a les dades procedents d’ofertes immobiliàries, s’han consultat altres fonts

secundàries que han servit per contextualitzar la informació de la mostra. Aquestes dades han

estat:

 Visats d’obra nova dels Col·legis d’Aparelladors i Arquitectes Tècnics.

 Estadística de síntesi de la Direcció General d’Habitatge.

1.4.1 Evolució del sector de l’habitatge al municipi

Des del 1996 i fins a 2007, el sector de l’habitatge al conjunt de Catalunya ha experimentat una

fase expansiva que s’ha traduït en un increment de l’activitat constructora, de les operacions de

compravenda, dels preus (a partir del 1998) i, en conseqüència, del deute familiar. La intensitat i

la durada d’aquesta fase expansiva del cicle han dut a què la majoria dels experts apuntessin des

de fa un temps a un esperat refredament del mercat, que definitivament s’ha produït del 2007

ençà. De fet, les més recents dades de construcció d’habitatges procedents dels visats d’obra

dels Col·legis d’Aparelladors mostren una caiguda global a Catalunya en obra iniciada del 85%

entre desembre de 2007 i desembre de 2010. Com a dada simptomàtica, si en 2006 es batia el

rècord d’inicis d’obra a Catalunya amb 127.117 habitatges nous, tres anys més tard es registrava

la xifra més baixa de tota la sèrie com a mínim des de 1990, amb més de 100.000 nous

habitatges menys (13.258):

 1 ANÀLISI

37

Font: elaboració Daleph a partir de dades de la DGH

El gràfic anterior mostra l’esfondrament del sector constructiu a Catalunya amb meridiana

claredat.

A Sant Celoni, la tendència general del sector també ha reflectit aquest esfondrament de

l’activitat constructiva. El nivell de construcció entre el 2003 i el 2007 s’havia mantingut en nivells

entre 300 i 400 habitatges iniciats anualment, baixant fins a 60 en el 2008, i per sota de 20 en

2009 i 2010.

Font: elaboració Daleph a partir de dades de la DGH

En relació a la informació oficial existent sobre preus, les dades de la Secretaria d’Habitatge de la

Generalitat de Catalunya es resumeixen en el següent quadre:

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

Habitatges iniciats a Catalunya

Catalunya

0

50

100

150

200

250

300

350

400

450

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Habitatges iniciats i acabats a Sant Celoni

Habitatges iniciats a Sant Celoni Habitatges acabats a Sant Celoni

 1 ANÀLISI

38

Les dades del quadre anterior corresponen a informació oficial del 2009, i mostren un preu

unitari per a Sant Celoni similar al de la resta de la demarcació de Barcelona, sense incloure-hi

l’Àrea Metropolitana. El preu global per a tota la demarcació, i també el de Catalunya, són

clarament superiors, esbiaixats per la capital i la seva àrea més propera. Tot i que el preu unitari

corresponent a la comarca també és superior, es tracta d’una dada global que, com en el cas de

Barcelona, també està esbiaixada pels preus més elevats de municipis com Granollers. La seva

rellevància, en qualsevol cas, la determina el fet que Sant Celoni pugui esdevenir atractiu per a

eventuals compradors procedents de nuclis més densos i amb menys qualitat de vida.

Aquestes mateixes dades per a l’any 2010 no estan disponibles a la Secretaria d’Habitatge per al

cas de Sant Celoni, però sí per a la comarca i per a la demarcació i, en ambdós casos s’aprecia

una caiguda significativa d’aquest preu unitari. En el cas del Vallès Oriental, també disminueix al

2010 la superfície útil i això ens indica que les dades del 2009 poden estar influenciades per la

forta presència d’habitatges unifamiliars de gamma alta.

Cal posar de manifest que les dades referides a 2009 i a 2010 es basen en informació d’un

moment en el que ja s’ha vist que el volum de construcció va ser pràcticament inexistent i, per

tant, promocions concretes poden suposar biaixos importants. En aquest sentit, en els següents

apartats es planteja l’estudi de la situació a partir d’informació concreta en el mercat actual.

1.4.2 L’oferta de mercat

A continuació s’avalua la mostra de 170 casos obtinguda dels mitjans especialitzats per a Sant

Celoni, corresponent als mesos de gener i febrer de 2011, ampliada fins a 243 casos obtinguts en

una nova mostra al març/abril de 2011.

Preu total

(milers

d'EUROS)

Superfície

construïda

(m2)

Preu per m2

construït

(EUROS)

Superfície (m2)

 útil

Preu per m2

útil (EUROS)

Sant Celoni (Vallès Oriental) 238,6 116,3 2.146,57 92,0 2.716,46

Vallès Oriental 313,1 126,8 2.686,26 99,6 3.416,11

Resta de la província (sense AMB) 204,2 102,3 2.085,79 80,8 2.645,14

Demarcació de Barcelona 343,5 105,9 3.365,53 82,9 4.321,27

Catalunya 294,4 104,7 2.920,31 82,1 3.737,42

Font: Secretaria d'Habitatge

Preu d'oferta i superfície dels habitatges de nova construcció. 2009

 1 ANÀLISI

39

Preu

L’estructura de preus mitjans de l’oferta immobiliària global de Sant Celoni és la raonable, en

termes generals, atès que els preus per metre quadrat són superiors en obra nova que en segona

mà.

Cal observar, però, que els preus totals de l’obra nova són inferiors als de la segona mà. Tenint

en compte el que s’acaba de dir en relació als preus per metre quadrat, això només pot indicar

que les superfícies de l’obra nova són inferiors, en termes generals, a les dels habitatges de

segona mà.

En relació al conjunt de la propietat, cal destacar que l’actualització de la informació per part de

l’informe anual de l’Observatori de l’habitatge de Sant Celoni (desembre de 2011), confirma que

el mercat està corregint els preus a la baixa, amb preus que indiquen 2.230 €/m2 per a

superfícies inferiors a 100 m2 (2.082,43 €/m2 per a compravenda en general, amb superfície

mitjana de 112,5 m2).

Les dades de l’Observatori també mostren que el preu unitari del lloguer es manté en 7,32€/m2

tot i que el preu mig és una mica més elevat, fruit de l’oferta de pisos amb superfícies grans.

Considerant només superfícies inferiors a 100m2, l’Observatori mostra un preu mig més baix, de

519,28 €, si bé amb un valor unitari més alt (7,96€/m2).

Cal remarcar que, tot i que el preu del lloguer supera els 500 euros, la meitat de les ofertes

disponibles són inferiors als 500 euros i els preus més alts corresponen a dúplex i a pisos grans.

A data de febrer de 2011, el preu mínim detectat per un habitatge a Sant Celoni és de 60.000 €

(taula 2). Aquest és un cas un tant excèntric, atès que només hi ha dos pisos amb preu inferior a

100.000 euros en tota la mostra.

Preu total (€) Preu unitari (€/m2)
Obra nova 222.580,70 2.603,75
Segona mà 232.619,07 2.292,78
Conjunt propietat 230.883,11 2.346,56
Lloguer 533,69 7,32

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 1. Preus mitjans de l'oferta immobiliària a Sant Celoni, 2011

Màxim Mínim Màxim Mínim
Obra nova 337.556,00 103.600,00 4.340,43 1.462,77
Segona mà 510.000,00 60.000,00 4.328,99 750,00
Conjunt propietat 510.000,00 60.000,00 4.340,43 750,00
Lloguer 800,00 350,00 13,13 4,00

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 2. Preus màxims i mínims de l'oferta immobiliària a Sant Celoni, 2011

Preu total (€) Preu unitari (€/m2)

 1 ANÀLISI

40

Els preus més alts localitzats corresponen a habitatges unifamiliars de segona mà; en el cas de

l’obra nova, amb molt poca oferta al mercat, el preu màxim és més moderat i, tot allò que

supera els 300.000 euros, correspon a cases adossades o bé a dúplex, amb major superfície i, per

tant, menys repercussió per metre quadrat.

Finalment, és interessant la dada del mínim disponible de lloguer, equivalent a 350 € de renda

mensual. Aquesta dada és rellevant si es té en compte que aquest és un preu assequible en un

mercat què, entre d’altres demandants, té a persones que no poden accedir a la propietat. Tot i

això, ja s’ha vist que el preu mig de lloguer és més elevat.

Superfície

Les superfícies mitjanes de l’oferta immobiliària de Sant Celoni es poden considerar

lleugerament elevades en relació a les d’un municipi d’entorn metropolità, que oscil·larien, en

termes generals, en dimensions18 entre els 80 i els 100 m2.

Com es veurà en el següent apartat, l’oferta és predominantment de tipologia plurifamiliar, tot i

que els casos existents d’habitatges unifamiliars, amb superfícies més elevades, fan que la

mitjana s’incrementi sensiblement.

L’actualització de dades de superfície mitjana que mostra l’Observatori de l’habitatge de Sant

Celoni a desembre de 2011, mostra que, per al conjunt de la compra-venda, la superfície mitjana

és una mica més alta, de 112,5 m2. En el cas del lloguer, la superfície mitjana també es veu

incrementada fins a 85,53 m2. Aquestes dades indiquen una dinàmica en què els pisos amb

superfície més petita són els que abans troben sortida al mercat immobiliari actual.

Tal i com s’avançava al capítol de preus, certament la superfície mitjana de l’obra nova és

sensiblement inferior, en termes generals, a la de segona mà.

18

 Segons prospecció pròpia sobre diversos municipis de la demarcació de Barcelona els anys 2005, 2006 i 2007.

Mitjana Màxima Mínima
Obra nova 90,74 188,00 47,00
Segona mà 108,21 350,00 50,00
Conjunt propietat 105,19 350,00 47,00
Lloguer 74,95 120,00 38,00

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 3. Superfície de l'oferta immobiliària de Sant Celoni (m2), 2011

 1 ANÀLISI

41

A la taula 3 bis es pot comprovar que, pel conjunt de l’oferta plurifamiliar en propietat, els

habitatges entre 60 i 89 m2 són els més freqüents.

És interessant comprovar com l’obra nova plurifamiliar mostra uns trams de superfícies

sensiblement inferiors a la segona mà, denotant una estratègia de promoció basada en la

reducció de superfícies amb una doble finalitat de reduir o, com a mínim, mantenir el preu total

de venda (i, per tant, l’esforç hipotecari dels potencials compradors) i, alhora, rendibilitzar el

metre quadrat construït.

Entre els habitatges unifamiliars de compravenda, les superfícies més freqüents són superiors als

180 m2 en el cas de la segona mà, i entre 120 i 150 m2 en obra nova.

Tipologia

Pel que fa a la tipologia dels habitatges en oferta (taula 4), la mostra recollida presenta, en

general, tot just un 12% en tipologia unifamiliar en compravenda. Aquesta tipologia és

mínimament més important en obra nova que en segona mà. No es detecta oferta d’habitatge

unifamiliar de lloguer.

En termes de preus, no s’observen (taula 5) grans sorpreses en relació als preus dels habitatges

plurifamiliars i unifamiliars: mentre que els primers presenten preus totals inferiors, els segons

són més barats pel que fa a la repercussió per metre quadrat, d’acord amb una major

rendibilització de les superfícies més reduïdes.

Així mateix, tampoc sorprèn el diferencial de preus entre obra nova i segona mà, on aquella és

més cara tant en termes absoluts com per metre quadrat, excepte en el mercat unifamiliar, on es

Unifamiliar Plurifamiliar Unifamiliar Plurifamiliar Unifamiliar Plurifamiliar Unifamiliar Plurifamiliar

Fins a 40 m2 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 1,87%

De 40 a 59 m2 0,00% 25,00% 0,00% 3,41% 0,00% 7,41% 17,76%

De 60 a 89 m2 0,00% 40,00% 8,00% 59,09% 7,14% 55,56% 55,14%

De 90 a 119 m2 0,00% 25,00% 8,00% 27,27% 7,14% 26,85% 23,36%

De 120 a 149 m2 66,67% 10,00% 16,00% 10,23% 21,43% 10,19% 1,87%

De 150 a 179 m2 0,00% 0,00% 24,00% 0,00% 21,43% 0,00% 0,00%

Més de 180 m2
33,33% 0,00% 44,00% 0,00% 42,86% 0,00% 0,00%

Total 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00%

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Obra nova Segona mà Conjunt propietat Lloguer

Taula 3 bis. Distribució de l'oferta immobiliària de Sant Celoni per superfícies i tipologies, 2011 (% sobre total mercat)

Plurifamiliar Unifamiliar
Obra nova 86,96% 13,04%
Segona mà 88,18% 11,82%
Conjunt propietat 87,97% 12,03%
Lloguer 100,00% 0,00%

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 4. Tipologia de l'oferta immobiliària de Sant Celoni, 2011
(% casos sobre el total)

 1 ANÀLISI

42

pot veure amb claredat com l’oferta d’obra nova presenta una situació molt més competitiva en

preus absoluts que la de segona mà causada per la reducció de superfícies.

Programa funcional

Pel que fa al programa funcional –nombre de peces-, i segons la informació disponible, l’oferta

d’habitatges de Sant Celoni (taula 6) disposa, de mitjana, entre 1 i 2 peces sanitàries (banys més

lavabos). Així mateix, la mitjana de dormitoris és de 3 peces per habitatge, tot i què en el cas de

l’obra nova, l’esmentada mitjana cau fins a 2,30. Aquesta darrera circumstància, juntament amb

un nombre de peces sanitàries inferior en la segona mà, aporten una imatge diferencial general

de l’obra nova: habitatges més petits, on perden pes els dormitoris, però amb una millor dotació

de serveis.

Localització

Pel que fa a la localització de les ofertes, el municipi es distribueix en els següents àmbits o

barris:

 Centre

 Baix Montseny

 Sant Ponç

 Illes Belles

 La Batllòria

 Les Borrelles

 Residencial Pertegàs

 Turó Mare de Deu del Puig

 Urbanitzacions

Unifamiliar Plurifamiliar TOTAL Unifamiliar Plurifamiliar TOTAL

Obra nova 306.518,67 209.990,00 222.580,70 1.955,77 2.700,95 2.603,75

Segona mà 343.534,96 199.996,75 232.619,07 2.085,06 2.353,87 2.292,78

Conjunt propietat 339.568,93 196.325,07 230.883,11 2.071,21 2.373,15 2.346,56

Lloguer ND 533,69 533,69 ND 7,32 7,32

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 5. Preu mitjà de l'oferta immobiliària de Sant Celoni segons mercats i tipologia d'habitatge, 2011

Preu total (€) Preu unitari (€/m2)

Dormitoris Sanitaris
(nombre mitjà) (Banys + lav.)

Obra nova 2,30 1,65
Segona mà 3,17 1,58
Conjunt propietat 3,02 1,59
Lloguer 2,25 1,31

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 6. Programa funcional de l'oferta immobiliària de Sant

Celoni, 2011

 1 ANÀLISI

43

Així mateix, cal tenir en compte que, per a donar un mínim de consistència numèrica a l’anàlisi

per localitzacions, només s’han considerat els àmbits amb tres o més casos detectats. A més,

només s’aporten xifres quan una subdivisió (per exemple “preu dels habitatges plurifamiliars

d’obra nova a Sant Ponç”) presenta tres o més casos. Per sota d’aquest llindar es considera que

la dada resultant és “no significativa” (NS).

De les 223 ofertes a les que s’ha pogut identificar la localització (el 92% de la mostra), una

tercera part es trobaven adscrites a l’àmbit de La Batllòria i una quarta part al Centre. La següent

zona més present a la mostra és la de Les Borrelles, amb un 10,7%, i la resta d’ofertes es troben

diversificades en diferents zones, amb percentatges inferiors al 10% i, en algun cas, al 5%.

Amb l’excepció del Turó de la Mare de Deu del Puig i les urbanitzacions, l’oferta localitzada és

majoritàriament de tipologia plurifamiliar, amb àmbits com Illes Belles i Sant Ponç, amb el 100%

de l’oferta en aquesta tipologia.

Centre
23,46%

Baix Montseny
6,58%

Illes Belles
4,94%

La Batllòria
32,51%

Les Borrelles
10,70%

Sant Ponç
2,47%

Residencial Pertegàs
6,17%

Turó Mare de Deu del
Puig

2,88%

Urbanitzacions
2,06%

Altres
8,23%

Oferta immobiliària detectada per zones , 2011
(% sobre total)

243 casos
Font: elaboració Daleph a partir de diversos mitjans especialitats

 1 ANÀLISI

44

Més del 60% de l’habitatge plurifamiliar es reparteix entre el Centre i La Batllòria. Respecte a

l’habitatge unifamiliar, més del 75% es concentra, a parts iguals, en quatre zones: Centre, La

Batllòria, Turó Mare de Deu del Puig i Urbanitzacions.

En relació al preu per zones i mercat (taula 8), d’acord amb les dades disponibles, es pot

comprovar com, pel que fa al metre quadrat, els preus més elevats es troben a la zona de

Residencial Pertegàs i al Centre. Aquesta circumstància, però, no es trasllada en general als preus

absoluts: els més alts en obra nova es troben a Les Borrelles i en segona mà al Turó de la Mare

de Deu del Puig, degut a les majors superfícies de les ofertes situades en aquests barris, amb

presència d’habitatge unifamiliar.

En el cas del lloguer, el preu mig és bastant homogeni, tot i alguna diferència en la seva

repercussió per metre quadrat. La zona de La Batllòria es presenta com la més accessible,

d’aquelles que tenen oferta en el mercat actual. En el cas de la zona de Residencial Pertegàs, tot i

Barri Unifamiliar Plurifamiliar

Centre 8,77% 91,23%
Les Borrelles 11,54% 88,46%
La Batllòria 6,33% 93,67%
Baix Montseny 6,25% 93,75%
Illes Belles 0,00% 100,00%
Residencial Pertegàs 13,33% 86,67%
Sant Ponç 0,00% 100,00%
Turó Mare de Deu del Puig 71,43% 28,57%
Urbanitzacions 100,00% 0,00%
TOTAL 11,66% 88,34%

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 7. Tipologia de l'oferta immobiliària per zones, 2011
(% sobre total a cada zona)

Tipologia Unifamiliar Plurifamiliar

Centre 19,23% 26,40%
Les Borrelles 11,54% 11,68%
La Batllòria 19,23% 37,56%
Baix Montseny 3,85% 7,61%
Illes Belles 0,00% 6,09%
Residencial Pertegàs 7,69% 6,60%
Sant Ponç 0,00% 3,05%
Turó Mare de Deu del Puig 19,23% 1,02%
Urbanitzacions 19,23% 0,00%
TOTAL 100,00% 100,00%

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Taula 7 bis. Tipologia de l'oferta immobiliària per zones, 2011
(% sobre total de tipologia)

 1 ANÀLISI

45

tenir un preu total de lloguer més elevat, la repercussió per metre quadrat és similar a la de la

resta de zones analitzades, motivat per l’oferta de pisos amb superfícies més grans.

Observant la taula 8.1 bis, similar a la 8.1 però exclusivament centrada en els casos

plurifamiliars19, es discrimina l’efecte de l’oferta unifamiliar. En aquest cas, destaca que l’oferta

de segona mà, a la majoria de zones, s’ubica en preu total en llindars més assequibles, amb preus

unitaris al voltant dels 2.000 €. Els preus unitaris més alts en segona mà corresponen a La

Batllòria i Residencial Pertegàs.

19

 Per considerar-se que com a referents per a la política d’habitatge és més útil seguir les referències únicament del

mercat plurifamiliar.

Taula 8.1 Preus de l'oferta segons mercat i zones, 2011 (Compravenda)

Preu total (€)

Preu unitari

(€/m2) Preu total (€)

Preu unitari

(€/m2) Preu total (€) Preu unitari (€/m2)

Centre 202.600,00 3.346,71 213.044,33 2.253,10 212.745,00 2.415,71
Les Borrelles 239.466,67 2.537,37 242.772,62 2.409,88 241.420,18 2.392,39
La Batllòria 238.718,67 1.959,63 221.637,67 2.202,97 227.331,33 2.121,86
Baix Montseny/Pla de Palau ND ND 181.316,07 2.218,10 181.316,07 2.218,10

Illes Belles 177.666,67 2.258,75 138.578,50 1.901,76 149.238,91 1.999,12
Residencial Pertegàs NS NS 253.000,13 2.507,35 254.000,10 2.506,29
Sant Ponç ND ND 182.750,00 2.197,03 180.400,00 2.196,09
Turó Mare de Deu del Puig ND ND 407.333,33 1.976,26 407.333,33 1.976,26
Urbanitzacions ND ND 298.452,00 2.377,81 298.452,00 2.377,81
TOTAL 222.580,70 2.603,75 232.619,07 2.292,78 230.883,11 2.346,56

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Obra nova Segona mà Conjunt propietat

Taula 8.2 Preus de l'oferta segons mercat i zones, 2011 (Lloguer)

Preu total (€) Preu unitari (€/m2)

Centre 534,78 7,70
Les Borrelles 562,50 8,49
La Batllòria 520,59 7,19
Baix Montseny NS NS

Illes Belles NS NS
Residencial Pertegàs 730,00 7,43
Sant Ponç NS NS
Turó Mare de Deu del Puig NS NS
Urbanitzacions ND ND
TOTAL 533,69 7,32

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Lloguer

 1 ANÀLISI

46

En quant a les superfícies per zones i mercats (taula 9) s’observa que les zones amb major

superfície mitjana venen determinades per la presència d’habitatge unifamiliar, així com una

superfície més moderada en obra nova que en segona mà, i encara més petita en l’oferta de

lloguer.

Finalment, el següent gràfic de dispersió permet tenir una imatge molt visual de les ofertes

immobiliàries de les zones en funció de la seva superfície i preu per metre quadrat.

Taula 8.1 bis . Preus de l'oferta plurifamiliar segons mercat i zones, 2011 (Compravenda)

Preu total (€)

Preu unitari

(€/m2) Preu total (€)

Preu unitari

(€/m2) Preu total (€) Preu unitari (€/m2)

Centre 202.600,00 3.346,71 194.974,76 2.298,60 197.116,17 2.482,97
Les Borrelles 239.466,67 2.537,37 214.134,40 2.381,40 226.133,89 2.455,28
La Batllòria NS NS 175.666,67 2.642,36 157.650,00 2.499,77
Baix Montseny/Pla de Palau ND ND 182.910,07 2.295,42 182.910,07 2.295,42
Illes Belles 177.666,67 2.258,75 138.578,50 1.901,76 149.238,91 1.999,12
Residencial Pertegàs NS NS 234.910,57 2.536,86 231.671,75 2.587,71
Sant Ponç ND ND 182.750,00 2.197,03 180.400,00 2.196,09
Turó Mare de Deu del Puig ND ND NS NS NS NS

TOTAL 209.990,00 2.700,95 199.996,75 2.353,87 196.325,07 2.373,15

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Obra nova Segona mà Conjunt propietat

Taula 8.2 bis . Preus de l'oferta plurifamiliar segons mercat i zones, 2011 (Lloguer)

Preu total (€) Preu unitari (€/m2)

Centre 502,17 7,46
Les Borrelles 568,75 8,73
La Batllòria 520,59 7,19
Baix Montseny NS NS
Illes Belles NS NS
Residencial Pertegàs 730,00 7,43
Sant Ponç NS NS
Turó Mare de Deu del Puig NS NS

TOTAL 533,69 7,32

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

Lloguer

Taula 9. Superfície mitjana dels immobles segons mercat i zones, 2011

Obra nova Segona mà Conjunt Propietat Lloguer

Centre 62,40 96,67 92,18 72,48

Les Borrelles 96,00 113,08 101,14 71,25

Baix Montseny ND 85,20 85,20 NS

Illes Belles 79,67 73,88 75,45 NS

Residencial Pertegàs NS 104,25 105,40 100,80

Sant Ponç ND 83,25 82,20 NS

La Batllòria 127,33 116,00 119,78 73,06

Turó Mare de Deu del Puig ND 86,14 86,14 ND

Urbanitzacions ND 133,20 133,20 ND

TOTAL 90,74 108,21 105,19 74,95

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

 1 ANÀLISI

47

Font: elaboració Daleph a partir de diversos mitjans especialitzats.

1.4.3 L’oferta d’habitatge de protecció oficial o d’iniciativa pública

El gràfic següent mostra l’evolució d’habitatges iniciats i acabats a Sant Celoni, en l’àmbit de la

protecció oficial, durant els darrers deu anys.

Font: elaboració Daleph a partir de dades de la DGH

0

10

20

30

40

50

60

70

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Habitatges Protecció iniciats i acabats a Sant Celoni

Habitatges iniciats Protecció Habitatges acabats Protecció

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

110,00

120,00

1.900 2.000 2.100 2.200 2.300 2.400 2.500 2.600 2.700

m
2

(€/m2)

Dispersió relativa dels barris de Sant Celoni per superfície i preu de l'habitatge, 2011

SANT
CELONI

BAIX MONTSENY/
PLA DE PALAU

ILLES
BELLES

RESIDENCIAL
PERTEGÀS

TURÓ MARE DE
DEU DEL PUIG

CENTRE

LES
BORRELLES

SANT
PONÇ

LA
BATLLÒRIA

 1 ANÀLISI

48

Es pot observar com les promocions iniciades es concentren en el període 2004-2006, amb 4

promocions que representen 75 habitatges, que van trigar entre 2 i 3 anys fins la seva

finalització. Al període 2007-2009 no s’inicia cap promoció d’habitatge públic, tot i que cal

destacar l’inici, a l’any 2010, d’una promoció de 26 habitatges, i una nova promoció amb 6

habitatges al 2011. Aquestes dues darreres promocions van sol·licitar la qualificació provisional,

tot i que, realitzada la consulta als promotors corresponents, no es tramitarà la qualificació

definitiva.

Actualment, l’oferta d’habitatge protegit disponible correspon a la promoció de Maria Aurèlia

Capmany, de 36 habitatges de lloguer, 13 dels quals resten lliures.

D’aquesta oferta es desprenen les següents dades:

 Preu unitari: 6,39 €/m2. Aquest preu s’ha revisat i, des d’abril de 2012, s’ha rebaixat a

5,00 €/m2.

 Superfície mitjana: 50,2 m2.

 Nombre mitjà d’habitacions: 1,8.

L’esmentada rebaixa en el preu unitari respon a la voluntat de l’Ajuntament de Sant Celoni de

mantenir el preu del lloguer per sota del mercat lliure. A partir d’un estudi realitzat des de

l’Oficina d’Habitatge de Sant Celoni, es detecta que el preu unitari de 6,39 €/m2, sumat a

despeses i tributs, passa a 7,59 €/m2, per sobre del preu de mercat lliure. A partir d’aquesta

Qualificacions provisionals Qualificacions definitives

protecció oficial protecció pública

SHiMU DGAH

Any Expedients Habitatges Expedients Habitatges

2001 0 0 0 0

2002 0 0 0 0

2003 0 0 0 0

2004 2 15 0 0

2005 1 24 1 1

2006 1 36 1 14

2007 0 0 0 0

2008 0 0 2 60

2009 0 0 0 0

2010 1 26 0 0

2011 (*) 1 6 0 0

Font: DGH

(*) Dades provisionals

INICIATS SANT CELONI ACABATS SANT CELONI

 1 ANÀLISI

49

informació, s’inicien contactes amb Catalunya Caixa Immobiliària, titular dels drets de superfície,

per tal d’acordar l’ajust de preu fins a 5 €/m2.

Des de l’Oficina d’habitatge de Sant Celoni s’ha realitzat un seguiment dels preus a partir dels

sol·licitants d’ajuts públics per al lloguer20, a partir d’un univers de 73 contractes, amb el següent

resultat:

 Superfície mitjana: 80,57 m2.

 Preu total 442,7 € mensuals.

 Preu unitari 5,49 €/m2.

De les dades obtingudes per les tramitacions d’ajuts de municipis del Baix Montseny per part de

l’Oficina, es constata un fort augment dels preus del lloguer fins l’any 2008 i una tendència a la

baixa, aproximadament un 5% fins a l’actualitat. Es preveu que els anys 2012 i 2013, una vegada

finalitzat el període de 5 anys de durada de contracte que preveu la Llei d’arrendaments urbans

(LAU), les rendes dels lloguers es situïn al nivell inicial, al voltant dels 400 € mensuals.

Segons el registre de fiances de l’Incasòl l’evolució anual del preu del lloguer de nous contractes

a Sant Celoni ha estat el següent:

20

 Extret de l’Observatori de l’habitatge de Sant Celoni, Informe anual 2011.

IV/2007 IV/2008 IV/2009 IV/2010

Sant Celoni 587,2 574,08 547,66 494,65

Àmbit Metropolità (sense BCN) 663,02 689,44 634,23 600,7

Resta Catalunya 487,62 511,97 470,03 448,98

Total Catalunya (sense BCN) 590,96 614,5 566,81 535,42

Total Catalunya 663,79 683,31 641,26 605,08

Lloguer mitjà contractual (mitjana del darrer trimestre de cada any, €/mes)

Font: Secretaria d'Habitatge i Millora Urbana, a partir de les fiances de lloguer dipositades a l'INCASÒL.

 1 ANÀLISI

50

1.5 PLANEJAMENT

1.5.0 Planejament urbanístic municipal

1.5.0.1 Característiques generals

El planejament vigent a Sant Celoni és la revisió del Pla general municipal d’ordenació, aprovada

definitivament per la Comissió d’Urbanisme de Barcelona en la sessió de 18 de juny de 1997,

publicada al DOCG núm. 2442, de 28/07/1997.

En Edicte de 13 de juliol de 2005, sobre un acord de la Comissió Territorial d’Urbanisme de

Barcelona referent al municipi de Sant Celoni, s’acorda donar conformitat al Text refós de les

normes urbanístiques del planejament general del terme municipal de Sant Celoni, promogut i

tramès per l’Ajuntament.

El Pla general classifica el sòl en tres règims urbanístics: sòl urbà, sòl urbanitzable i sòl no

urbanitzable.

Per al sòl urbanitzable, les qualificacions són de tipus global, i deriva a posteriors plans parcials la

determinació de qualificacions detallades.

Respecte al desplegament de les determinacions d’ordenació en sòl urbà, el Pla determina que

l’execució es realitzarà per unitats d’actuació o per actuacions aïllades.

Respecte al desenvolupament en sòl urbanitzable programat, aquest es realitzarà mitjançant

plans parcials, amb àmbits d’actuació corresponents a als sectors que delimita el Pla general.

En relació als sectors de terrenys qualificats de sòl urbanitzable no programat, es redactaran els

programes d’actuació urbanística previstos a la legislació vigent, i després els plans parcials que

correspongui.

La redacció del Pla local d’habitatge de Sant Celoni al 2005-2006 ja considerava aquest

planejament vigent i, per tant, en la present actualització del PLH es considerarà la informació

facilitada per Àrea de Territori de l’Ajuntament de Sant Celoni, que impliqui modificacions entre

el 2005 i l’actualitat.

1.5.0.2 Sòl urbà i urbanitzable residencial

L’anàlisi del potencial residencial en sòl urbà i urbanitzable al municipi de Sant Celoni, parteix del

programa d’actuació del Text Refós del Pla General d’Ordenació de 1997, utilitzat en el Pla local

d’habitatge de Sant Celoni del 2006, actualitzat amb la informació provinent de l’Àrea de

Territori de l’ajuntament, sobre l’estat de tramitacions des del 2005 fins a l’actualitat.

 1 ANÀLISI

51

Sòl urbà

La taula 1 resumeix el conjunt de les vint (20) Unitats d’Actuació en Sòl Urbà (UASU) d’ús

residencial, incorporant-hi la informació actualitzada respecte a la situació del PLH anterior.

D’aquesta relació, només set (7) en resten pendents d’execució: UASU-11, UASU-28, UASU-33

UASU-37, UASU-49 i UASU-52 a Sant Celoni i la UASU-17 en el nucli de La Batllòria.

Tal com es posava de manifest en el PLH anterior, la indefinició del PGOU respecte a cada UASU

impossibilita el trasllat de la informació sobre potencial residencial en sòl urbà consolidat;

aquesta situació afectaria a aquells supòsits d’ús residencial de nova implantació, és a dir,

Unitats d’Actuació en què el PGOU preveu canvis d’ús d’activitats econòmiques a residencial. En

aquests casos, per vehicular la proposta urbanística i la constitució de les reserves d’HPP21, es

proposava que la modificació d’aquests àmbits restés condicionada a la redacció d’un Pla de

Millora Urbana.

Addicionalment, cal considerar que, pel que fa a l’àmbit de “Derivados Forestales”, l’any 2004 es

va aprovar definitivament la modificació puntual del Pla General de l’àmbit comprès entre la

carretera C-35, el carrer Indústria, el carrer Comerç i el carrer Olzinelles, així com el Pla de

Millora Urbana de l’àmbit, amb dos polígons urbanístics de gestió, la gestió dels quals ha estat la

que s’assenyala a continuació:

 L’any 2009 es va aprovar la reparcel·lació del polígon 1, corresponent a 48.577,00 m2 de

sostre i a 486 habitatges.

 Arran de la modificació de la modificació puntual del Pla General primer i del Pla de Millora

Urbana del polígon 2 per ordre de la Comissió Territorial d’Urbanisme de Barcelona en

execució de sentència, es preveuen 4.897,80 m2 de sostre i un total de 54 habitatges.

Per tal de regular les condicions de compatibilitat entre el medi natural i les implantacions de

primera i segona residència, el Pla general preveu la redacció de dos plans especials de protecció

i millora del medi rural, regulats per l’article 34 del Text Refós. Es tracta del PE Boscos del

Montnegre i del PE Cal Batlle.

En el període comprès des de la redacció de l’anterior PLH, s’ha aprovat de manera definitiva el

Pla Especial de millora i protecció dels boscos del Montnegre22, que afecta a 233 parcel·les i

estableix, en edificació aïllada, una parcel·la mínima de 2.000 m2.

21

 Veure article 86 de la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d’urbanisme, aprovat pel

Decret legislatiu 1/2010, del 3 d’agost.
22

 Aprovació definitiva CTUB: 22/09/2005

 1 ANÀLISI

52

Sòl urbanitzable

En l’àmbit del sòl urbanitzable (taula 2), hi ha quatre sectors en tràmit o pendents de

desenvolupar que representen una reserva potencial de 930 habitatges, amb la següent

distribució:

 P-12 Torrent del Virgili: 150 habitatges lliures segons el Pla Parcial ja aprovat.

 P-13 Can Giralt: 186 habitatges unifamiliars lliures segons PGOU vigent.

 P-16 Institut: 284 habitatges lliures i 208 protegits, segons modificació puntual del Pla

General, aprovada definitivament, del Pla Parcial, actualment en procés de tramitació.

 NP-20 Pla de la Batllòria: 102 habitatges segons PGOU vigent.

 1 ANÀLISI

53

SUP. TOTAL

(m2)

UASU 1 C/ Major - Ctra Vella Resid. 999,00 - - Comp. PGOU Executat Executat

UASU 5 C/ Agricultura - C/ Artesania Resid. 1.160,00 - - Comp. PGOU Executat Pendent d'execució

UASU 11 C/ Vallès - C/Palautordera - C/ Dr. Trueta Resid. 8.099,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 17 Roca Umbert Resid. 57.055,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 19 Puig de Bellver Resid. 57.508,00 - - Comp. PGOU Executat Executat

UASU 21 Urbanització Can Coll Resid. 514.343,00 - - Comp. PGOU Executat En execució

UASU 24 Urbanització Royal Park Resid. 141.090,00 - - Comp. PGOU Executat Executat

UASU 25 Carretera Vella a la Batllòria Resid. 3.382,00 - - Comp. PGOU Executat Executat

UASU 26 Sot de les Granotes Resid. 7.887,00 - 100% Comp. PGOU Executat Executat

UASU 28 Ps Rectoria Vella - C/ Santa Fe - C/ Torras i Bages Resid. 2.215,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 33 C/ Santa Rosa - C/ Esteve Mogas Resid. 3.778,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 35 C/ Diputació - C/ Campins - Av. Hospital Resid. 1.879,00 - - Comp. PGOU Executat Executat

UASU 36 Av. De la Pau - C/ Esteve Brunell - C/ Germà Julià Resid. 1.227,00 - - Comp. PGOU Executat Executat

UASU 37 C/ Diputació - C/ Ramon i Cajal - C/ Dos de Maig Resid. 3.400,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 47 Av. De la Pau - C/ Esteve Brunell - C/ Folch i Torres Resid. 5.587,00 39 - Comp. PGOU Executat Pendent d'execució

UASU 48 Can Sans-1 Resid. 60.380,00 - - Comp. PGOU Executat Executat

UASU 49 C/ Sant Josep Resid. 1.463,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 52 C/ Santa Rosa Resid. 602,00 - - Comp. PGOU Pendent d'execució Pendent d'execució

UASU 57 Can Sans-2 Resid. 12.700,00 - - Comp. PGOU Executat Executat

UASU 58 Can Sans-3 Resid. 43.131,00 - - Comp. PGOU Executat Executat

Font: elaboració Daleph a parti r PLH de Sant Celoni 2006 i Àrea de Terri tori

Taula 1. Unitats d'actuació en sòl urbà

ADREÇA ÚS VIV. NIV. DES. GESTIÓ PLANEJAMENT NIVELL DE GESTIÓ NIVELL D'URBANITZACIÓID

 1 ANÀLISI

54

SUP. TOTAL

(m2)

P-2 P-2 Les Torres Resid. 89.100,00 445 100% Comp. PP APROVAT Aprovat definitivament reparcel·lació i urbanització Obres d'urbanització recepcionades

P-3 P-3 Pla de Palau Resid. 114.600,00 573 100% Comp. PP APROVAT Aprovat definitivament reparcel·lació i urbanització Obres d'urbanització recepcionades

P-6 P-6 Pertegàs Resid. 86.900,00 435 100% Comp. PP APROVAT Aprovat definitivament reparcel·lació i urbanització Obres d'urbanització recepcionades

P-11 P-11 Residencial Esports Resid. 76.300,00 306 100% Comp. PP APROVAT Aprovat definitivament reparcel·lació i urbanització Obres d'urbanització recepcionades

P-12 P-12 Torrent del Virgili Resid. 104.500,00 150 0% Comp. PP APROVAT En tramitació projectes reparcel·lació i urbanització Pendent

P-13 P-13 Can Giralt Resid. 185.900,00 186 0% Comp. PENDENT Pendent Pendent

P-16 P-16 Institut Resid. 110.000,00 492 0% Comp. EN TRÀMIT Pendent projecte reparcel·lació i urbanització Pendent

P-7 P-7 Plana de la Batllòria Resid. 45.200,00 226 100% Comp. PP APROVAT Aprovat definitivament reparcel·lació i urbanització Obres d'urbanització recepcionades

NP-20 NP-20 Residencial de la Batllòria Resid. 50.800,00 102 0% Comp. PENDENT Pendent Pendent

Font: elaboració Daleph a parti r PLH de Sant Celoni 2006 i Àrea de Terri tori

PLANEJAMENT INSTRUMENTS DE GESTIÓ OBRES URBANITZACIÓ

Taula 2. Estat de tramitació dels sectors

ID ADREÇA ÚS VIV. NIV. DES. GESTIÓ

 1 ANÀLISI

55

1.6 RECURSOS I INSTRUMENTS MUNICIPALS EN MATÈRIA D’HABITATGE

1.6.0 Organització i recursos dedicats a polítiques d’habitatge

La informació que es presenta a continuació revisa l’estat dels recursos municipals, especialment

en matèria d’habitatge, partint tant de la informació procedent del propi Ajuntament, com de les

dades publicades sobre pressupostos a la Secretaria General de coordinació autonòmica i local,

depenent del Ministeri d’Hisenda i Administracions Públiques.

1.6.0.1 L’estructura financera municipal

La informació de base més significativa per situar la capacitat d’un municipi per gestionar

recursos i intervenir en l’àmbit econòmic apareix reflectida en els pressupostos municipals.

Doncs bé, el gràfic següent mostra la relació entre els ingressos corrents i les inversions

municipals de l’Ajuntament de Sant Celoni entre els anys 2006 i 2011 (darrer any disponible). Els

ingressos totals (drets liquidats) mostren un pic al 2007 i, des d’aleshores, inicien un recorregut

moderat a la baixa, que implica passar de quasi 26M€ a una situació al voltant dels 22M€, és a

dir, un descens aproximat del 15%. Val a dir que l’any 2007 té un component excepcional amb

una xifra d’alienació d’inversions reals de 6,5M€ i, aïllant aquesta dada, s’observa un increment

del 17,8% des del 2006 al 2011 (l’ingrés total de 2011 encara se situa per sobre del de l’any

2006).

L’estabilitat observada als ingressos (descomptat l’efecte de l’any 2007) es trasllada a les

inversions reals efectuades des de l’Ajuntament, que es desprenen de la informació sobre

obligacions reconegudes netes que facilita l’Oficina Virtual per a la coordinació financera amb les

Entitats Locals del Ministeri d’Hisenda i Administracions Públiques. Les inversions anuals en

aquest sentit es mouen entre els 5M€ i els 6M€, tot i que el darrer any ja mostren indicis de

descens, amb una caiguda fins als 4,2M€.

Comparant ambdues partides entre els anys 2006 i 2011, es pot afirmar que hi ha hagut una

bona correspondència entre l’evolució dels ingressos i la marxa de les inversions, en termes

generals, tot i la disminució d’inversions que es comença a apreciar de forma significativa a l’any

2011.

 1 ANÀLISI

56

En relació a l’estructura dels ingressos, les dades procedents del Ministeri d’Hisenda i

Administracions Públiques denoten una estructura on l’estabilitat dels darrers exercicis (en

termes globals) manifesta alguns canvis progressius en la composició de les diferents partides

existents.

Tot i que es detecta un creixement moderat dels impostos directes, aquest es compensa per la

disminució percentualment elevada dels impostos indirectes, que passen de representar el 7%

dels ingressos anuals al 2006, a un 0,71% al 2011. La partida de taxes i altres impostos (capítol 3),

manté el seu pes al voltant del 20%, tot i decréixer un 7% total en el període analitzat.

0,00

5.000.000,00

10.000.000,00

15.000.000,00

20.000.000,00

25.000.000,00

30.000.000,00

2006 2007 2008 2009 2010 2011

Ingressos totals (€) Drets
liquidats

Inversions municipals (€)
Obligacions reconegudes netes

Relació d'ingressos corrents i inversions municipals a Sant Celoni 2006-2011*.

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas.

Any
Impostos

directes

Impostos

indirectes

Taxes i

altres

impostos

Transferències

corrents

Ingressos

patrimonials

Alienació

inversions

reals

Transferèn

cies de

capital

Actius

financers

Passius

financers

2006 6.455.057,28 1.271.633,05 4.278.642,16 3.634.344,95 312.815,65 302.597,05 108.516,22 0,00 1.556.994,23

2007 6.693.398,40 1.107.269,55 3.642.363,10 3.818.270,80 345.978,61 6.561.546,75 1.531.039,62 0,00 2.209.416,42

2008 6.919.623,67 302.172,99 5.255.742,85 4.325.326,62 796.882,15 0,00 1.674.154,08 0,00 2.949.573,32

2009 7.169.159,99 -179.968,44 4.856.479,20 4.597.773,66 840.442,05 0,00 4.326.193,31 0,00 1.300.647,99

2010 7.700.924,67 309.374,32 4.343.144,20 4.832.226,49 514.198,46 0,00 3.081.834,66 0,00 967.586,63

2011 * 8.132.120,30 154.577,61 3.605.886,08 4.530.497,73 435.860,17 0,00 492.608,62 0,00 4.439.866,77

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas .

Taula 1. Evolució de l'estructura dels ingressos corrents (€) 2006-2011. (Liquidacions pressupostàries*)

 1 ANÀLISI

57

Per la seva banda, el capítol 4 de transferències corrents mostra una certa estabilitat, també al

voltant del 20%, tot i tenir una pèrdua puntual dins de l’estructura d’ingressos a l’any 2007.

Pel que fa a la resta de partides, minoritàries pel que fa al seu pes, només cal destacar

espectacular increment percentual, als anys 2009 i 2010, del paper de les transferències de

capital, que van passar a doblar, en termes generals, els nivells anteriors. Aquest increment

s’explica per l’aparició, a l’any 2009, del Fondo Estatal de Inversión Local FEIL. Es tractava d’un

fons extraordinari, integrat al Plan Español para el Estímulo de la Economía y el Empleo (Plan E),

amb l’objecte d’augmentar la inversió pública a l’àmbit local mitjançant el finançament d’obres

de nova planificació i execució immediata, que fossin competència de les pròpies administracions

locals.

Amb la desaparició del FEIL, les transferències de capital cauen fins al 2,26% al 2011; aquesta

caiguda queda compensada, a l’estat d’execució pressupostària del 2011, amb un increment del

capítol de passius financers. Aquest capítol, del 2010 al 2011, passa d’un 4,45% a un 20,37%,

amb el risc de dependència que això suposa.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011

Passius financers

Actius financers

Transferències de capital

Alienació inversions reals

Ingressos patrimonials

Transferències corrents

Taxes i altres impostos

Impostos indirectes

Impostos directes

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas.

Evolució de l'estructura dels ingressos corrents (%) 2006-2011. (Liquidacions pressupostàries*)

 1 ANÀLISI

58

Finalment, com ja s’ha comentat, és important notar com en 2007 apareix, de forma puntual

però important, una partida d’ingressos circumstancial durant la resta d’exercicis, com és

l’alienació d’inversions reals.

En definitiva, doncs, l’Ajuntament presenta una bona estructura d’ingressos, amb una

disponibilitat de recursos totals per part de l’Ajuntament, tant en termes globals com en valors

per càpita, atès que, segons el Padró continu de població, entre els anys 2006 i 2011 els residents

del municipi van créixer aproximadament un 8,3%, mentre que, com s’ha vist, els ingressos totals

augmentaven un 17,8% en el mateix interval.

Pel que fa a l’estructura de la despeses, el període en estudi reflecteix una tendència general

d’estabilitat del pes de les inversions reals, que passen de representar un 26,9% del total de

despeses al 2006, a un 25,4% al 2010, tot i créixer en números absoluts. El 2011, però, presenta

una caiguda en termes absoluts i relatius, fins al 19,37%.

De fet, la partida d’inversions té un pes mitjà del 25,1% sobre el conjunt de despeses liquidades.

Això suposa que, de cada deu euros gastats per l’Ajuntament de Sant Celoni, dos i mig ho van ser

en inversions reals.

La partida que actualment té més pes és la de despeses de personal. Aquesta partida es manté,

en el temps, per sobre del 30%, amb un creixement absolut important, tot i que no és tan

significatiu a nivell relatiu.

D’altra banda, la partida de despeses en bens i serveis també té un pes important al voltant del

30%, mantenint una certa estabilitat lleugerament ascendent.

Any
Despeses de

personal

Despeses en

bens corrents i

serveis

Despeses

financeres

Transferències

corrents

Inversions

reals

Transferències

de capital

Actius

financers

Passius

financers

2006 6.097.643,26 6.155.773,81 216.305,13 676.370,49 5.095.491,32 0,00 0,00 727.092,99

2007 6.263.397,38 7.081.794,39 315.987,57 711.031,49 4.438.414,47 0,00 0,00 618.156,39

2008 6.915.276,56 6.852.246,79 432.093,69 684.095,67 6.250.831,94 0,00 0,00 810.110,38

2009 7.832.542,78 6.827.183,06 359.778,99 697.908,39 6.433.202,03 0,00 0,00 911.467,07

2010 8.014.502,76 7.064.945,86 295.021,24 830.563,16 5.993.295,23 0,00 0,00 1.385.573,56

2011* 8.029.538,68 6.865.889,33 353.555,11 694.702,08 4.224.278,25 0,00 0,00 1.643.786,53

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas .

Taula 2. Evolució de l'estructura de despeses (€) 2006-2011. (Liquidacions pressupostàries*)

 1 ANÀLISI

59

1.6.0.2 El pressupost d’habitatge

Els serveis d’habitatge de l’Ajuntament de Sant Celoni es presten des de l’Oficina d’Habitatge,

que es va posar en funcionament al maig de 2008.

El dia 26 de maig de 2009 es va signar un conveni de col·laboració per compartir l’Oficina

d’Habitatge entre els Ajuntaments de Llinars del Vallès, Sant Celoni i Santa Maria de

Palautordera en el qual s’establia que la seu de l’Oficina seguiria a Sant Celoni i que els altres

municipis disposarien d’un Punt d’Informació de l’Habitatge, establint el finançament de les

despeses compartides. Aquest conveni de l’Oficina d’Habitatge del Baix Montseny es va

prorrogar amb data 3 d’octubre de 2011. Altres municipis s’hi han adherit amb posterioritat o

estan en procés de fer-ho (Breda, Campins, Fogars de Montclús, Gualba, Hostalric, Riells i

Viabrea, Sant Antoni de Vilamajor, Sant Pere de Vilamajor, Sant Esteve de Palautordera,

Vallgorguina i de Vilalba Sasserra). Recentment, amb data 15 de febrer de2012, es va signar el

conveni d’adhesió amb l’Ajuntament d’Arbúcies.

La taula 3 mostra el pressupost municipal per a l’Oficina d’Habitatge. Hi consten les liquidacions

de 2010 i 2011, així com la previsió de 2012.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011

Passius financers

Actius financers

Transferències de capital

Inversions reals

Transferències corrents

Despeses financeres

Despeses en bens corrents i
serveis

Despeses de personal

Evolució de l'estructura de despeses (%) 2006-2011. (Liquidacions pressupostàries*)

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas.

 1 ANÀLISI

60

La partida corresponent a cost laboral en aquest pressupost no contempla el cost de la Seguretat

Social a càrrec de l’empresa. Es tracta d’una despesa laboral equivalent a dues persones, dotació

que, en principi, sembla insuficient per a una Oficina que assumeix funcions que van més enllà

del municipi i que ofereix serveis de capitalitat al Baix Montseny. En qualsevol cas, es tracta

d’una oficina de baix pressupost, amb partides de despesa directa de personal per sobre del

70%.

1.6.0.3 Anàlisi dels recursos humans

A la taula següent es detallen els perfils i les dedicacions del personal vinculat a l’Oficina

d’Habitatge de Sant Celoni, tot i que el cost que és directament imputable a aquesta Oficina és el

dels dos perfils administratius a temps complet.

La descripció de les tasques corresponents al lloc de treball de l’Oficina d’Habitatge són les que

es descriuen a continuació:

 Ajuts al pagament del lloguer. Inclou les tasques relacionades amb la informació i

tramitació de la prestació permanent per al pagament del lloguer, la renda bàsica

d’emancipació i les prestacions d’especial urgència.

PERFIL
NOMBRE DE

PERSONES
DEDICACIONS

Administratiu 2 100%

Arquitecte tècnic 1 40%

Treballadora social 1 10%

Directora de Territori 1 20%

Assessorament jurídic, advocat 1 20%

Font: Oficina d'Habitatge de Sant Celoni

Taula 4. Personal vinculat a l'Oficina d'Habitatge

DESCRIPCIÓ DE LA PARTIDA

LIQUIDACIÓ

PRESSUPOST 2010

LIQUIDACIÓ

PRESSUPOST 2011

PREVISIÓ

PRESSUPOST 2012

PERSONAL LABORAL (FIX, TEMPORAL I PRODUCTIVITAT) 59.253,19 € 62.724,26 € 45.982,54 €

ORDINARI NO INVENTARIABLE 46,87 € - € - €

MATERIAL INFORMÀTIC NO INVENTARIABLE 552,36 € 38,35 € 350,00 €

ALTRES SUBMINISTRAMENTS 482,69 € 7.568,78 € 1.200,00 €

PUBLICITAT I PROPAGANDA 25,52 € - € 300,00 €

IMPRENTA - € - € 2.700,00 €

ESTUDIS I TREBALLS TÈCNICS 22.420,00 € 20.811,23 € 11.231,04 €

ALTRES 307,23 € 332,59 € 900,00 €

TOTAL 83.087,86 € 91.475,21 € 62.663,58 €

Font: Oficina d'Habitatge de Sant Celoni

Taula 3. Pressupost OLH

 1 ANÀLISI

61

 Borsa d’habitatge. Xarxa mediació lloguer social. Tasques d’informació, recepció,

tramitació i mediació.

 Cèdules d’habitabilitat. Informació, tramitació, requeriments i emissió de cèdula.

 Rehabilitació d’edificis i habitatges. TEDi, ITE, III i ajuts a la rehabilitació. Informació,

tramitació, justificació, etc.

 Servei de mediació residencial.

 Creació de l’observatori de l’habitatge de Sant Celoni.

 Gestió del registre únic de sol·licitants HPO.

 Promocions d’habitatge protegit.

 Elaboració del butlletí L’informatiu.

 Manteniment de l’espai web.

 Notícies i informacions sobre habitatge per a la ràdio municipal.

 Realització de sessions informatives sobre ajuts, tant en el propi municipi com a d’altres

pertanyents al Baix Montseny.

 Col·laboració amb altres àrees: serveis a les persones i joventut.

 Gestions de facturació.

 Propostes de pressupost i d’actuacions, autocontrol del pressupost assignat.

 Suport en la formalització de convenis, justificació, redacció de memòries explicatives i

justificatives.

 Subvencions. Realització de sol·licituds, projectes explicatius, memòries explicatives,

informes, propostes a Junta de Govern Local, i justificació de realització i econòmica de

les mateixes.

 Suport en la confecció de l’estudi sobre habitatges desocupats.

 Programa d’arranjament d’habitatges. Coordinació de usuaris / arquitecte tècnic /

treballadora social / terapeuta i peó de paleta per a la realització de petits arranjaments

per a la millora de l’habitabilitat funcional de l’habitatge.

 Atenció al públic. Presencial, telefònica i telemàtica.

 Altres tasques administratives.

 Coordinació amb OACs i Serveis Socials dels altres municipis del Baix Montseny.

1.6.1 Patrimoni municipal de sòl i d’habitatge

La redacció actual del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la

Llei d’urbanisme, determina en el seu article 163.1 la necessitat de constitució del patrimoni

municipal de sòl i d’habitatge. Concretament:

163.1. Els ajuntaments que tinguin un planejament urbanístic general que delimiti

àmbits d'actuació urbanística susceptibles de generar cessions de sòl de titularitat

 1 ANÀLISI

62

pública amb aprofitament han de constituir llur patrimoni municipal de sòl i d'habitatge.

També el poden constituir els ajuntaments que ho acordin voluntàriament.

A la taula 3 de Patrimoni Municipal de Sòl i Habitatge (PMSH) es troba resumida la informació

més rellevant continguda en les fitxes de Patrimoni de l’Ajuntament23.

Les 20 fitxes existents corresponen a un potencial de 108 habitatges, repartits en cinc sectors

diferents, i representen un sostre total de 14.017,11 m2 st.

38 d’aquests habitatges corresponen a qualificació unifamiliar, amb programes que no es

corresponen amb la tipologia edificatòria d’habitatge amb protecció pública.

El Patrimoni Municipal de Sòl i Habitatge, apte per a l’edificació d’habitatge amb protecció

pública, correspon als 23 habitatges amb qualificació plurifamiliar, de les parcel·les A-9-2 i A-15-2

del sector Pla de Palau, i als 47 habitatges plurifamiliars en bloc aïllat de les parcel·les 1-5 i 1-6 de

DerFor (70 habitatges en total).

23

 Cal afegir-hi la quantitat en efectiu del Patrimoni municipal de sòl i d’habitatge (PMSH), un total de nou-cents

setanta-nou mil nou-cents quinze amb cinquanta cèntims (979.915,50 €).

SUPERFÍCIE

(m2)

1 A-9-2 Pla de Palau 2.061,73 984,46 Residencial Plurifamiliar 14

2 A-15-2 Pla de Palau 1.381,22 785,03 Residencial Plurifamiliar 9

3 C-22-b Pla de Palau 150,00 200,00 Residencial Unifamiliar aparellades 1

4 C-23 Pla de Palau 300,00 401,70 Residencial Unifamiliar aparellades 2

5 C-24 Pla de Palau 300,00 450,19 Residencial Unifamiliar aparellades 2

6 C-34 Pla de Palau 300,00 489,77 Residencial Unifamiliar aparellades 2

7 C-9 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

8 C-10 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

9 C-11 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

10 C-12 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

11 C-13 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

12 C-14 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

13 C-15 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

14 C-16 Les Torres 150,00 200,00 Residencial Unifamiliar aparellada 1

15 18 Pertegàs, polígon 2 1.331,50 1.566,50 Residencial Unifamiliar en fi lera 10

16 20 Plana de La Batllòria 1.017,19 1.130,20 Residencial Ciutat jardí 4

17 21 Plana de La Batllòria 1.043,82 1.159,79 Residencial Ciutat jardí 6

18 22 Plana de La Batllòria 611,65 568,50 Residencial Ciutat jardí 3

19 1-5 DerFor 2.160,00 750,00 Residencial Plurifamiliar en bloc aïl lat (proindivís del 45,64%) 15

20 1-6 DerFor 2.160,00 750,00 Residencial Plurifamiliar en bloc aïl lat 32

TOTAL 14.017,11 10.836,14 108

Font: elaboració Daleph a parti r de dades Àrea de Terri tori de l 'Ajuntament de Sant Celoni

Taula 3. Patrimoni Municipal de Sòl i Habitatge PMSH

QUALIFICACIÓ HABITATGESFITXA PARCEL·LA SECTOR
SOSTRE

MÀXIM (m2)
ÚS

 2 DIAGNOSI

63

2 DIAGNOSI

2.1 PROBLEMÀTICA D’ACCÉS I AVALUACIÓ DE LES NECESSITATS
D’HABITATGE

2.1.0 Accés a l’habitatge: la demanda exclosa

L’escenari de projeccions demogràfiques, per a la població de Sant Celoni, indica un creixement

aproximat de 500 persones entre els anys 2011 i 2017. A nivell de llars estimades, l’estimació

prevista, en concordança amb l’escenari moderat, mostra un increment des de 6.374 llars al

2011 fins a 6.691 llars al 2017, amb una disminució del nombre de persones per llar, de 2,67 a

2,62. Aquesta dada implica 317 noves llars per la període de referència.

En relació a l’oferta d’habitatge local, destaquen els següents trets de la fase analítica:

1. Entre els anys 2003 i 2007, el nivell de construcció d’obra nova a Sant Celoni assolí nivells

molt elevats, situats entre els 300 i els 400 habitatges iniciats anualment. A partir de l’any

2008, inicià una forta caiguda fins a nivells mínims l’any 2010, acompanyada d’un procés de

moderació de preus.

2. L’oferta d’habitatge a Sant Celoni, al mes d’abril de 2011, es composava d’un 44%

d’habitatge a lloguer, un 46’5% d’habitatge en propietat de segona mà, i només un 9’5%

d’habitatge en propietat d’obra nova.

3. L’habitatge de propietat representatiu de Sant Celoni té un preu total per sobre de 230.000

€, amb una superfície de 105 m2 i un preu unitari de 2.346,56 €/m2 (mitjana de valors

mostrals). Es composa de 3 dormitoris, preferentment ubicat a La Batllòria o el Centre.

4. L’habitatge d’obra nova es caracteritza per una superfície al voltant dels 90 m2, amb 2

dormitoris (2,3), ubicat també a La Batllòria. El seu preu mitjà és de 222.580 €, amb un preu

mitjà unitari de 2.603,75 €/m2.

5. L’habitatge característic de segona mà presenta un preu mitjà de 232.619 €, amb una

superfície mitjana superior a 108 m2, 3 dormitoris (3’17). El seu preu unitari és de 2.292,78

€/m2.

6. Pel conjunt de la propietat, tot i les limitacions que es puguin derivar de la mostra, la zona

més cara seria la del Turó de la Mare de Deu del Puig, tot i que, en termes unitaris, la

repercussió més alta en termes de €/m2 correspon a Residencial Pertegàs. La zona més

econòmica seria Illes Belles, amb una repercussió unitària també molt baixa.

 2 DIAGNOSI

64

7. Respecte al lloguer, en termes mitjans, es tracta d’habitatges que no arriben als 75 m2, amb

un preu mitjà al voltant de 550 €, amb 2 dormitoris (2,25). El cost unitari mitjà se situa en

7,32 €/m2.

Pel que fa a la demanda d’habitatge local, les principals conclusions són les següents:

1. El perfil tipus del sol·licitant d’habitatge lliure a Sant Celoni correspon a una parella, amb o

sense fills, majoritàriament entre 25 i 39 anys (entre 25 i 34 anys els que cerquen habitatge

de compra, i entre 30 i 39 anys els que cerquen habitatge de lloguer). La demanda de

compravenda és molt baixa, i correspon a població ocupada. Entre les persones que cerquen

habitatge de lloguer, més de la meitat es troben en situació d’atur. Es tracta de població

majoritàriament immigrada (principalment del Marroc), però ja resident a Sant Celoni. La

principal motivació es relaciona amb cercar un millor preu i, en pocs casos, amb mobilitat

laboral. Quant a nivell d’ingressos, el perfil correspon a rendes baixes i molt baixes.

2. L’habitatge lliure més desitjat és, en un 93%, de lloguer. La ubicació més demandada és la

zona Centre, concretament, un habitatge plurifamiliar, nou o semi nou, amb 2 ó 3 dormitoris

i una superfície entre 60 i 89 m2. El preu màxim se situa entre 400 i 600 €.

3. En el cas de la compra d’habitatge lliure, la zona més mencionada, juntament amb el Centre,

és Residencial Pertegàs. Es demanden pisos de 3 habitacions amb un preu màxim de 240.000

€, a finançar amb combinació d’hipoteca i recolzament familiar.

4. El perfil del sol·licitant d’habitatge assequible a Sant Celoni, tot i manifestar interès en més

d’una modalitat, es dirigeix fonamentalment al lloguer. Es caracteritza per ser un nucli

familiar de 2,8 membres de mitjana, principalment entre els 25 i els 39 anys, amb uns

ingressos mitjans que no arriben als 10.000 € anuals (el 31% es troben en situació d’atur).

2.1.1 Desequilibri entre oferta i demanda

De la confrontació dels resultats de l’oferta i la demanda d’habitatge a Sant Celoni, es deriven

uns desequilibris qualitatius i, el que és més important, el grau d’exclusió residencial: el

percentatge d’unitats familiars que cerquen habitatge al municipi. però que no disposen dels

ingressos familiars mensuals nets mínims necessaris per a adquirir el producte més econòmic

mitjà del mercat, ni procedeixen d’un habitatge propi amb el qual finançar-ne l’accés. Aquests

desequilibris i el grau d’exclusió residencial s’exposen a continuació:

 2 DIAGNOSI

65

1. El primer desequilibri a esmentar fa referència a la tipologia. Tot i existir un volum important

d’oferta de pisos en venda, el 93% de la demanda cerca habitatge a lloguer.

2. En relació a la superfície, l’oferta de mercat presenta superfícies elevades, especialment la

de compra-venda de segona mà, que no es correspon amb la demanda d’habitatges amb

superfícies més ajustades: el tram entre 60 i 89 m2 és el més sol·licitat.

3. La demanda de compra d’habitatge lliure és molt baixa, i adequa la seva expectativa de

preus a l’oferta de mercat.

4. En el cas de l’habitatge assequible, els ingressos mitjans anuals comporten un lloguer màxim,

de mitjana, de 247 € mensuals (si es considera un esforç del 30%). Aquesta dada deixa fora

del mercat a una gran part de les famílies sol·licitants, moltes d’elles en situació d’atur.

5. El preu del lloguer lliure es troba situat al voltant dels 500 €, en consonància amb l’esforç

màxim que les famílies demandants estan disposades a fer.

2.1.2 Determinació del grau d’exclusió

De la contraposició de les característiques socioeconòmiques de la demanda d’habitatge lliure a

Sant Celoni, amb els preus de l’oferta i les actuals condicions de finançament, es pot deduir quin

és el percentatge de la demanda d’habitatge que quedarà teòricament exclòs del mercat

d’habitatge lliure i que, per tant, previsiblement necessitarà d’ajuts per a poder accedir a un

habitatge.

La demanda d’habitatge exclosa del mercat residencial lliure és aquella que, no procedint d’un

habitatge propi, tampoc no disposa dels ingressos familiars mensuals nets mínims necessaris per

a accedir al mercat d’habitatge lliure. El grau d’exclusió es determina com a percentatge que

representa la demanda d’habitatge exclosa sobre la demanda d’habitatge total.

Ara bé, tal i com es detallarà més endavant, al present document es considera un interval de

graus d’exclusió en comptes d’un únic grau d’exclusió, determinat per tres escenaris de

finançament de l’accés al mercat de compravenda -escenari conservador, escenari estalvi i

escenari tendencial- i un únic escenari d’accés al mercat de lloguer –esforç màxim del 40% del

ingressos familiars mensuals nets.

Escenari conservador: contempla unes condicions realistes de finançament –hipoteca a 30 anys

pel 80% del preu total a un tipus d’interès del 2’791%, complementat amb un préstec personal a

6 anys i el 9% de tipus d’interès que cobreixi el 20% restant, amb un esforç màxim del 40% dels

ingressos familiars mensuals nets destinats al pagament de la quota mensual.

 2 DIAGNOSI

66

Escenari estalvi: considera que el 80% del preu total de l’habitatge s’obté via finançament

hipotecari amb les mateixes condicions especificades a l’escenari conservador, i es complementa

amb l’aportació d’estalvi personal pel 20% restant, considerant un esforç màxim del 35% dels

ingressos familiars mensuals nets. Aquesta hipòtesi obeeix al reconeixement de dos factors que

poden influir sobre les condicions d’accés al mercat lliure: d’una banda, l’impacte que pot tenir la

pròrroga dels comptes habitatge atorgada pel Govern; de l’altra, i com a conseqüència parcial del

primer factor, el fet que una part dels sol·licitants d’habitatge lliure hauran pogut estalviar o bé

tindran la possibilitat d’obtenir avals i no requeriran finançament que cobreixi el 20% del preu

total de l’habitatge.

Escenari tendencial: contempla la possibilitat –encara que sigui remota- de retornar a la situació

de les passades èpoques de bonança, en què el finançament hipotecari cobria el 100% del preu

total de l’habitatge, amb les mateixes condicions especificades al finançament hipotecari dels

escenaris conservador i estalvi.

Partint d’aquestes premisses bàsiques, el càlcul de l’interval de graus d’exclusió i la tipificació i

quantificació de la demanda exclosa s’ha realitzat en cinc fases:

FASE 1: DETERMINACIÓ DELS REQUERIMENTS ECONÒMICS D’ACCÉS AL MERCAT D’HABITATGE LLIURE.

FASE 2: DETERMINACIÓ DE L’ESTRUCTURA D’INGRESSOS DE SANT CELONI
24.

FASE 3: CÀLCUL DEL GRAU D’EXCLUSIÓ.

FASE 4: TIPIFICACIÓ DE LA DEMANDA EXCLOSA.

FASE 5: QUANTIFICACIÓ DE LA DEMANDA EXCLOSA.

FASE 1: DETERMINACIÓ DELS REQUERIMENTS ECONÒMICS D’ACCÉS AL MERCAT D’HABITATGE LLIURE.

Per a determinar el grau d’exclusió es consideren les condicions d’accés al producte de

compravenda més econòmic mitjà25 –el producte que representa al segment més econòmic del

mercat de propietat- i al producte de lloguer mitjà. Partint dels preus del mercat immobiliari del

municipi disponibles26, el producte de compravenda més econòmic en termes mitjans és un

habitatge amb un preu total de 126.500’72 €, i el producte en lloguer mitjà té un preu total de

24

 Papers de PLH. Plans Locals d’Habitatge. La demanda exclosa: mètode de càlcul. Gerència de Serveis d’Habitatge,

Urbanisme i Activitats, Diputació de Barcelona, Maig 2008.
25

 Tot i que el producte més econòmic del mercat en termes absoluts presenta un preu total i requereix uns ingressos

mensuals inferiors als que es necessiten per accedir al producte més econòmic mitjà, s’ha volgut incorporar a la taula
anterior només a efectes comparatius, atès que el producte més econòmic és el més volàtil i, per tant, el que més
ràpidament desapareix de la mostra d’habitatges en oferta a la qual pot accedir qualsevol unitat familiar que cerqui
habitatge lliure a Sant Celoni.
26

 Primer trimestre de 2011 pel que fa a la informació recollida dels anuncis publicats a la premsa especialitzada

referents a l’obra nova, la segona mà i el lloguer.

 2 DIAGNOSI

67

533’69 €/mes. L’aplicació de les condicions de finançament de cadascun dels escenaris sobre

aquests preus permet determinar els ingressos mínims necessaris (taula C1, pàgina següent) per

a accedir a cadascun dels dos tipus de producte.

En particular, accedir al producte de propietat més econòmic mitjà requereix uns ingressos

familiars mensuals nets no inferiors a 2.178’48 € segons l’escenari conservador, 1.297’95 €

segons l’escenari tendencial i 1.038’35 € segons l’escenari estalvi.

D’altra banda, l’aplicació de la hipòtesi d’un esforç econòmic màxim del 35% per al pagament del

lloguer del producte mitjà en oferta assenyala la necessitat de disposar d’uns ingressos familiars

mensuals nets no inferiors a 1.524’83 €.

Els preus mostrats a la taula són els preus mitjans de la mostra en cada cas, és a dir, els resultats de calcular la mitjana mostral dels preus en cadascun
dels
casos i conceptes de preus considerats.
Font: elaboració Daleph.

Preu m
2 Preu total

del pis

Quota mensual

escenari

conservador

Quota mensual

escenari

estalvi

Quota mensual

escenari

tendencial

Propietat obra nova mitjana 91 m
2 2.603,75 € 222.580,70 € 1.533,22 € 730,80 € 913,50 €

Propietat 2ª mà mitjana 108 m2 2.292,78 € 232.619,07 € 1.602,36 € 763,76 € 954,71 €

Mercat lliure propietat més econòmic:

2ª mà plurifamiliar 80 m
2

750,00 € 60.000,00 € 413,31 € 197,00 € 246,25 €

Producte més econòmic mitjà 68'6 m
2

1.888,07 € 126.500,72 € 871,39 € 415,34 € 519,18 €

Lloguer mitjà 74'95 m
2 7,32 € 533,69 €

Taula C1. Accessibilitat econòmica al mercat d’habitatge del municipi de Sant Celoni segons producte 2010.

Ingressos Mensuals mínims

escenari conservador

Ingressos Mensuals

mínims escenari estalvi

Ingressos Mensuals mínims

escenari tendencial

Propietat obra nova mitjana 91 m2 4.380,63 € 2.088,00 € 2.610,00 €

Propietat 2ª mà mitjana 108 m2 4.578,17 € 2.182,17 € 2.727,74 €

Mercat lliure propietat més econòmic:

2ª mà plurifamiliar 80 m2

1.180,89 € 562,86 € 703,57 €

Producte més econòmic mitjà 68'6 m2
2.178,48 € 1.038,35 € 1.297,95 €

Lloguer mitjà 74'95 m2

Escenari estalvi: finançament hipotecari del 80% del preu de l'habitatge amb l'aportació d'estalvi personal pel 20% restant.

Escenari tendencial: finançament hipotecari del 100% del preu de l'habitatge.

Notes metodològiques:

Escenari conservador: finançament hipotecari del 80% del preu de l'habitatge complementat amb un préstec personal pel 20% restant a retornar en 6

Les condicions de finançament són: un tipus d’interès de referència del 2'791% (corresponent a la mitjana del tipus mitjà dels prèstecs hipotecaris a més de 3

anys de les dades mensuals per als 12 darrers mesos segons el Banc d’Espanya), un termini de 30 anys i un esforç màxim del 35% dels ingressos familiars

mensuals nets. Amb aquestes condicions se simulen tres escenaris:

1.524,83 €

 2 DIAGNOSI

68

FASE 2: DETERMINACIÓ DE L’ESTRUCTURA D’INGRESSOS DE SANT CELONI
27.

Seguint la metodologia de la GSHUA per al càlcul de la demanda exclosa28, atesa la manca

d’estadístiques directes sobre l’estructura de distribució dels ingressos de les llars de Sant Celoni,

aquesta segona fase es fonamenta en la determinació de la relació existent entre la renda per

càpita de Catalunya i la de Sant Celoni, i l’aplicació d’aquesta relació sobre l’estructura de

distribució de les rendes de Catalunya.

D’acord amb les dades disponibles i els càlculs realitzats seguint la metodologia de la GSHUA, la

Renda Familiar Disponible Neta (RFDN) a Sant Celoni l’any 2010 hauria estat de 2.452’85 €/mes i

la de Catalunya de 2.771’03 €/mes, és a dir, la primera seria equivalent al 88,5% de la segona.

Taula C2. Relació ente la RFDB de Sant Celoni i la de Catalunya 2010.

27

 Papers de PLH. Plans Locals d’Habitatge. La demanda exclosa: mètode de càlcul. Gerència de Serveis d’Habitatge,

Urbanisme i Activitats, Diputació de Barcelona, Maig 2008.
28

 Veure nota 24.

Renda Familiar Disponible 2007 (IDESCAT) 241.628.000,00

Renda Familiar Disponible actualitzada 2010* 252.364.740,18

Població 2010 (IDESCAT) 16.905

Renda Disponible per càpita 2010 14.928,41

Renda Disponible Mensual per càpita 2010 1.148,34

Persones/llar 2010 (CED) 2,67

Renda Familiar Disponible Bruta 2010 39.858,85

Renda Familiar Disponible Bruta Mensual 2010 3.066,07

Renda Familiar Disponible Neta Mensual 2010 2.452,85

Renda Familiar Disponible Bruta per càpita 2007 (IDESCAT) 16.300,00

Renda Familiar Disponible Bruta per càpita actualitzada 2010* 17.024,29

Persones/llar 2009** 2,65

Renda Familiar Disponible Bruta 2010 45.029,25

Renda Familiar Disponible Bruta Mensual 2010 3.463,79

Renda Familiar Disponible Neta Mensual 2010 2.771,03

Relació RFDN Mensual 2010 Sant Celoni/Catalunya 88,52%

Sant Celoni

Catalunya

*Actualització mitjançant l'aplicació d'IPC (INE).

**Mitjana de les dimensions mitjanes considerades als dos escenaris de projecció de llars de l'IDESCAT.

Font: elaboració Daleph a partir de dades de l'IDESCAT, i les projeccions de població facilitades per CED.

 2 DIAGNOSI

69

A continuació, es parteix dels resultats per l’any 2006 de l’Enquesta de Condicions de Vida i Hàbits

de la Població (ECVHP), de l’Institut d’Estudis Regionals i Metropolitans de Barcelona, per tal de

determinar l’estructura de distribució dels ingressos nets de les llars i de les llars joves de

Catalunya. Aquestes dades s’actualitzen mitjançant l’aplicació de l’IPC, per traslladar-les al 2010, i

s’aplica la relació de rendes obtinguda entre Sant Celoni i Catalunya. La distribució actual

d’aquests ingressos és la que es mostra a la taula C3 (pàgina següent), corresponent a Sant Celoni

2010.

Taula C3. Estructura d’ingressos anuals de les llars i de les llars joves a Sant Celoni 2010.

FASE 3: CÀLCUL DEL GRAU D’EXCLUSIÓ.

La traslació dels anteriors trams d’ingressos anuals nets en termes mensuals, i la comparació dels

ingressos mensuals nets amb la quota mensual necessària per a accedir al producte en propietat

més econòmic mitjà i al producte en lloguer, segons cadascun dels escenaris considerats (taula

C1), permet calcular l’esforç econòmic d’accés a cada tipus de producte en cada escenari de

finançament, en tant que l’esforç econòmic és el percentatge d’ingressos mensuals que suposa el

pagament de la quota/lloguer corresponent. Les taules C4 en mostren els resultats:

<5.786 2,99% Cap ingrés 6,52%
5.786-8.678 6,51% <5.641 3,16%
8.679-11.571 7,94% 5.641-9.402 13,56%
11.572-14.464 9,85% 9.403-13.162 30,07%
14.465-17.357 9,74% 13.163-18.803 31,40%
17.358-20.250 9,60% >18.803 15,29%
20.251-23.142 9,79% TOTAL 100,00%

23.143-28.928 13,70%
28.929-34.713 9,46%
34.714-40.499 6,92%
>40.499 13,51%
TOTAL 100,00%
Font: elaboració Daleph a partir de dades de l'ECVHP 2006.

Ingressos llars (%) Ingressos llars joves (%)

 2 DIAGNOSI

70

Taules C4. Esforç econòmic de les llars totals i llars joves de Sant Celoni per al pagament de l’habitatge,
segons tipus de producte i escenari de finançament. 2010.

Total llars
Propietat-més

econòmic mitjà
Lloguer-mitjà Llars joves Lloguer-mitjà

<5.786 139,99% 143,90% Cap ingrés -
5.786-8.678 93,33% 95,93% <5.641 147,59%
8.679-11.571 66,66% 68,52% 5.641-9.402 92,24%
11.572-14.464 51,85% 53,30% 9.403-13.162 61,50%
14.465-17.357 42,42% 43,61% 13.163-18.803 43,41%
17.358-20.250 35,89% 36,90% >18.803 29,52%
20.251-23.142 31,11% 31,98%
23.143-28.928 25,92% 26,65%
28.929-34.713 21,21% 21,80%
34.714-40.499 17,95% 18,45%
>40.499 13,33% 13,70%

ESFORÇ ECONÒMIC-ESCENARI TENDENCIAL

Total llars
Propietat-més

econòmic mitjà
Lloguer-mitjà Llars joves Lloguer-mitjà

<5.786 234,96% 143,90% Cap ingrés -
5.786-8.678 156,64% 95,93% <5.641 147,59%
8.679-11.571 111,88% 68,52% 5.641-9.402 92,24%
11.572-14.464 87,02% 53,30% 9.403-13.162 61,50%
14.465-17.357 71,20% 43,61% 13.163-18.803 43,41%
17.358-20.250 60,25% 36,90% >18.803 29,52%
20.251-23.142 52,21% 31,98%
23.143-28.928 43,51% 26,65%
28.929-34.713 35,60% 21,80%
34.714-40.499 30,12% 18,45%
>40.499 22,38% 13,70%

Total llars
Propietat-més

econòmic mitjà
Lloguer-mitjà Llars joves Lloguer-mitjà

<5.786 111,99% 143,90% Cap ingrés -
5.786-8.678 74,66% 95,93% <5.641 147,59%
8.679-11.571 53,33% 68,52% 5.641-9.402 92,24%
11.572-14.464 41,48% 53,30% 9.403-13.162 61,50%
14.465-17.357 33,94% 43,61% 13.163-18.803 43,41%
17.358-20.250 28,72% 36,90% >18.803 29,52%
20.251-23.142 24,89% 31,98%
23.143-28.928 20,74% 26,65%
28.929-34.713 16,97% 21,80%
34.714-40.499 14,36% 18,45%
>40.499 10,67% 13,70%

ESFORÇ ECONÒMIC-ESCENARI ESTALVI

ESFORÇ ECONÒMIC-ESCENARI CONSERVADOR

Font: elaboració Daleph a partir de les dades de l'ECVHP 2006, l'IDESCAT i l'aplicació de la metodologia de la GSHUA de càlcul de la

demanda exclosa.

 2 DIAGNOSI

71

Atès que es parteix de la consideració d’un esforç econòmic màxim del 35%, tots aquells trams en

els quals l’esforç econòmic sigui superior a aquest 35% (ombrejats a les taules anteriors)

correspondran a grups de llars directament excloses del mercat residencial per la relació entre els

seus ingressos i els que necessitarien per a poder accedir als dos tipus de producte considerats en

cadascun dels escenaris de finançament. Per consegüent, la suma de la freqüència d’aquest

interval proporciona el percentatge de llars, totals i joves, de Sant Celoni l’any 2010, que no

poden accedir al mercat lliure a causa dels seus ingressos, tal i com indica la taula C5:

Taula C5. Grau d’exclusió residencial brut al total de llars i les llars joves de Sant Celoni 2010
segons producte i escenari.

2.1.3 Noves llars segons tipus de necessitat

FASE 4: TIPIFICACIÓ DE LA DEMANDA EXCLOSA.

Els càlculs de determinació del grau d’exclusió residencial brut s’han realitzat de manera

homogènia per a totes les llars no joves. No obstant això, no totes les llars excloses es veuen

incentivades pels mateixos motius en la cerca d’habitatge i, per tant, presenten característiques

molt diverses que considerar per a matisar i corregir els percentatges anteriors.

En particular, la metodologia de la GSHUA per al càlcul de la demanda exclosa29 considera cinc

motivacions diferents:

Emancipació: es considera directament associada a les llars joves (menors de 35 anys).

La demanda exclosa per emancipació es determina aplicant la taxa d’emancipació juvenil

(Agència Catalana de la Joventut, Generalitat de Catalunya, 2009) al percentatge de llars joves de

Sant Celoni (projeccions CED) i, el resultat d’aquest càlcul, a la demanda exclosa jove per a cada

tipus de producte i escenari de finançament.

Rendes baixes: es considera associada a les llars adultes (de 35 a 64 anys) que no disposen d’una

habitatge propi.

29

 Veure nota 24.

% total % joves % total % joves % total % joves

Propietat-més econòmic mitjà 37% 85% 70% 100% 27% 53%

Lloguer-mitjà 47% 85% 47% 85% 47% 85%

Demanda exclosa genèrica a Sant Celoni per règim de tinença de l'habitatge 2010

ESCENARI TENDENCIAL ESCENARI

CONSERVADOR

Font: elaboració Daleph a partir de l'aplicació de la metodologia de la GSHUA per al càlcul de l'exclusió residencial.

ESCENARI ESTALVI

 2 DIAGNOSI

72

La demanda exclosa per rendes baixes s’obté aplicant el percentatge de llars que no disposen

d’habitatge propi (informació agents intermediaris de Sant Celoni) al percentatge de llars adultes

de Sant Celoni (projeccions CED) i, el resultat d’aquest càlcul, a la demanda exclosa del total de

llars per a cada tipus de producte i escenari de finançament.

Canvis en l’estructura familiar: s’associa a les llars adultes (de 35 a 64 anys) que es troben en

processos d’escissió familiar.

La demanda exclosa per canvis en l’estructura familiar es determina aplicant la taxa de

divorci/separació/viduïtat (INE) al percentatges de llars adultes de Sant Celoni (projeccions CED),

i el resultat d’aquest càlcul a la demanda exclosa del total de llars per a cada tipus de producte i

escenari de finançament.

Gent gran: es correspon directament amb les llars majors de 64 anys que no disposen

d’habitatge en propietat.

La demanda exclosa dintre del col·lectiu de gent gran s’obté aplicant el percentatge de llars que

no disposen d’habitatge propi (informació agents intermediaris de Sant Celoni) al percentatge de

llars majors de 64 anys de Sant Celoni (projeccions CED), i el resultat d’aquest càlcul a la

demanda exclosa del total de llars per a cada tipus de producte i escenari de finançament.

Població en situació o risc d’exclusió social: està associat amb l’interval de percentatges de

col·lectius en situació o risc d’exclusió social a Sant Celoni, obtinguts amb la informació facilitada

pels Serveis Socials de l’Ajuntament de Sant Celoni. Aquest interval se situa entre el 2,09% i

3,06%, de mínim i màxim, respectivament.

El percentatge de demanda exclosa per tipus de producte, escenari de finançament i llindar de

l’interval de percentatges de col·lectius en situació o risc d’exclusió social es deriva de sumar els

percentatges corresponents a cadascuna de les motivacions anteriors:

 2 DIAGNOSI

73

Taula C6. Percentatge de demanda exclosa a Sant Celoni segons escenari de finançament i grau
d’exclusió social 2010.

Ara bé, atès que es tracta de percentatges de demanda exclosa per dos tipus de producte

diferent –propietat més econòmic mitjana i lloguer mitjà–, és necessari aplicar una correcció

adequada en funció de la freqüència corresponent a la mostra d’oferta per tal de determinar un

únic percentatge global d’exclusió.

En concret, d’acord amb la mostra de l’anàlisi de l’oferta d’habitatge, el 44% del total correspon

a habitatges en lloguer i el 56% a habitatges en propietat.

L’aplicació d’aquesta distribució als percentatges de demanda exclosa de la taula C6, per a cada

combinació de grau d’exclusió social i escenari de finançament, permet obtenir el grau d’exclusió

residencial en cada cas, en termes totals i per a cadascuna de les cinc motivacions considerades.

Els resultats es troben recollits al gràfic C7.

EXCL. SOC. = 2'09% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. ESTALVI 32,05% 3,40% 18,07% 0,90% 7,59% 2,09%

EXCL. SOC. = 3'06% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. ESTALVI 33,06% 3,40% 18,10% 0,90% 7,60% 3,06%

EXCL. SOC. = 2'09% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. TENDENCIAL 36,46% 4,29% 20,45% 1,04% 8,59% 2,09%

EXCL. SOC. = 3'06% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. TENDENCIAL 37,48% 4,29% 20,49% 1,04% 8,61% 3,06%

EXCL. SOC. = 2'09% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. CONSERVADOR 50,80% 4,73% 28,53% 1,50% 13,95% 2,09%

EXCL. SOC. = 3'06% TOTAL EMANCIPACIÓ RENDES BAIXES CANVIS

ESTRUCTURA

GENT GRAN EXCLOSOS

SOCIALS

FINANÇAMENT: ESC. CONSERVADOR 49,91% 4,73% 28,60% 1,50% 12,02% 3,06%

Font: elaboració D'Aleph.

 2 DIAGNOSI

74

Gràfic C7. Grau d’exclusió residencial a Sant Celoni segons escenari de finançament i grau

d’exclusió social 2010.

En definitiva:

 Entre el 32’05% i el 50’80% del total de llars sol·licitants d’habitatge a Sant Celoni estan
excloses del mercat residencial lliure30, és a dir, no poden accedir-ne a un del mercat lliure,
perquè no disposen dels ingressos mínims necessaris i tampoc no disposen d’un habitatge en
propietat que els permeti finançar l’accés al que estan cercant.

 Entre el 3’40% i el 4’73% del total de llars sol·licitants d’habitatge a Sant Celoni correspon a
llars joves (menors de 35 anys) que volen emancipar-se i que es troben excloses del mercat
residencial lliure.

 Entre el 18’07% i el 28’60% del total de llars sol·licitants d’habitatge a Sant Celoni ve
determinat per les llars adultes (35-64 anys) excloses del mercat residencial lliure perquè
disposen de rendes baixes però no tenen habitatge propi amb el qual finançar l’accés a
l’habitatge que cerquen.

 Entre el 0’90% i l’1’50% del total de llars sol·licitants d’habitatge a Sant Celoni correspon a les
llars adultes (35-64 anys) en situació d’escissió familiar i excloses del mercat residencial lliure.

 Entre el 7’59% i el 13’95% del total de llars sol·licitants d’habitatge a Sant Celoni són llars
majors de 64 anys sense habitatge propi que romanen excloses del mercat residencial lliure.

 Entre el 2’09% i el 3’06% del total de llars sol·licitants d’habitatge a Sant Celoni, no només es
troben excloses del mercat residencial lliure, sinó també socialment.

30

 Segons les opinions qualitatives dels agents intermediaris, aquest percentatge podria elevar-se fins al 60%.

3,40%

3,40%

4,29%

4,29%

4,73%

4,73%

18,07%

18,10%

20,45%

20,49%

28,53%

28,60%

0,90%

0,90%

1,04%

1,04%

1,50%

1,50%

7,59%

7,60%

8,59%

8,61%

13,95%

12,02%

2,09%

3,06%

2,09%

3,06%

2,09%

3,06%

0% 3% 6% 9% 12% 15% 18% 21% 24% 27% 30% 33% 36% 39% 42% 45% 48% 51%

Excl. Soc.=2'09%
Finançament: esc. Estalvi

Grau d'excl. resid. = 32'05%

Excl. Soc.=3'06%
Finançament: esc. Estalvi

Grau d'excl. resid. = 33'06%

Excl. Soc.=2'09%
Finançament: esc. Tendencial

Grau d'excl. resid. = 36'46%

Excl. Soc.=3'06%
Finançament: esc. Tendencial

Grau d'excl. resid. = 37'48%

Excl. Soc.=2'09%
Finançament: esc. Conservador

Grau d'excl. resid. = 50'80%

Excl. Soc.=3'06%
Finançament: esc. Conservador

Grau d'excl. resid. = 49'91%

EMANCIPACIÓ RENDES BAIXES CANVIS ESTRUCTURA GENT GRAN EXCLOSOS SOCIALS

 2 DIAGNOSI

75

2.1.4 Necessitats d’habitatge

FASE 5: QUANTIFICACIÓ DE LA DEMANDA EXCLOSA.

L’aplicació del grau d’exclusió total per motivacions de la necessitat, al nombre de noves llars -

317 segons les projeccions derivades de l’escenari de creixement demogràfic moderat,

considerant una dimensió mitjana de 2’67 membres/llar l’any 2011 i 2’62 membres/llar l’any

2017- permet quantificar les llars que necessitaran algun tipus d’ajut per a accedir a un habitatge

lliure fins l’any 2017:

Taula C8. Llars excloses a Sant Celoni segons motivacions, escenari de finançament i grau

d’exclusió social 2010.

Tal com es pot apreciar, entre 102 i 161 noves llars s’estima que romandran excloses del mercat

residencial lliure de Sant Celoni fins l’any 2017:

 Entre 11 i 15 noves llars joves que volen emancipar-se.

 Entre 57 i 91 noves llars adultes amb rendes baixes i cap habitatge propi.

 Entre 3 i 5 noves llars adultes en situació de divisió familiar.

 Entre 24 i 44 noves llars majors de 64 anys sense habitatge propi.

 I entre 7 i 10 noves llars excloses socialment.

La taula anterior mostra el nombre de llars que necessitaran habitatge i que no podran trobar-lo

de cap manera al mercat lliure, estimat a partir de les previsions demogràfiques projectades -

determinants de la demanda futura d’habitatge-, l’estudi de l’actual demanda d’habitatge al

municipi, i l’anàlisi del producte que ofereix el mercat residencial local.

Les xifres anteriors s’han de prendre com a orientació del volum global de necessitats no satisfet

pel mercat lliure, però no determina com s’han de cobrir aquestes necessitats, ni, molt menys,

estableix que aquest és el volum d’habitatges a edificar. És fonamental, doncs, prendre el grau

TOTAL EMANCIPACIÓ
RENDES

BAIXES

CANVIS

ESTRUCTURA
GENT GRAN

EXCLOSOS

SOCIALS

Escenari estalvi 32,05% 102 11 57 3 24 7

Escenari tendencial 36,46% 116 14 65 3 27 7

Escenari conservador 50,80% 161 15 90 5 44 7

TOTAL EMANCIPACIÓ
RENDES

BAIXES

CANVIS

ESTRUCTURA
GENT GRAN

EXCLOSOS

SOCIALS

Escenari estalvi 33,06% 105 11 57 3 24 10

Escenari tendencial 37,48% 119 14 65 3 27 10

Escenari conservador 49,91% 158 15 91 5 38 10

Font: elaboració D'Aleph a partir de l'aplicació de la metodologia de la GSHUA a les projeccions de llars (CED) i hipòtesis pròpies.

EXCLUSIÓ SOCIAL: 2'09%

EXCLUSIÓ SOCIAL: 3'06%

 2 DIAGNOSI

76

d’exclusió residencial amb el seu propi significat: proporció de llars que necessitaran habitatge i

que, de mantenir-se les condicions actuals, no tindran cabuda al mercat lliure de propietat.

Les diferents formes de cobrir aquestes necessitats seran, precisament, objecte de les actuacions

proposades en aquest Pla Local d’Habitatge.

2.1.5 Les necessitats dels col·lectius sense llar i amb exclusió residencial greu

L’anàlisi dels col·lectius en risc o situació d’exclusió social determina que entre el 2’09% i el

3’06% de la població de Sant Celoni es troba en una situació vulnerable, bé perquè no disposa de

llar, bé perquè es tracta d’un col·lectiu exclòs o en risc d’exclusió.

Com ja s’ha fet esment en l’apartat d’anàlisi corresponent, això no implica que aquest

percentatge del total d’habitatges assequibles previstos es destini a aquests col·lectius, atès que

vàries de les situacions considerades anteriorment poden confluir en les mateixes persones.

D’altra banda, atès que, tal i com s’ha indicat anteriorment, el col·lectiu més desafavorit (sense

llar i col·lectius en situació d’exclusió social) és el que requereix atenció amb més urgència, el

seu pes determina el percentatge mínim d’habitatges necessaris per a cobrir les seves

necessitats, 0’15% del total. Això correspon a uns 25 casos identificats. Així mateix, cal tenir en

compte que l’agreujament de la situació econòmica i, en especial, el creixement de les xifres

d’atur, suposen una previsió d’increment d’aquestes casuístiques de, com a mínim, entre 7 i 10

noves llars quantificades en l’apartat anterior.

Per tant, la destinació d’habitatges destinats a col·lectius desafavorits ha de comptar amb

atendre de forma preferent a les 25 necessitats identificades, que podran esdevenir 35 al final

del Pla, sense detriment d’altres casos que al llarg del Pla puguin aparèixer i necessitar de

cobertura. Aquestes necessitats serien les més ajustables a habitatges de tipus dotacional.

 2 DIAGNOSI

77

2.2 PROBLEMÀTICA I NECESSITATS EN MATÈRIA DE REHABILITACIÓ

Les conclusions que es desprenen de l’anàlisi de parc a partir de dades censals, així com de les

actuacions en aquest àmbit realitzades amb posterioritat al 2001, són les següents:

Necessitats de rehabilitació:

Respecte al grau de conservació, el 89% dels edificis i el 91% de les llars es consideraven en bon

estat l’any 2001 i, en la darrera dècada, s’han acabat un 24,25% dels edificis del municipi. Les

llicències corresponents a enderrocaments i millora del parc dels darrers sis anys, apunten a un

bon estat general.

Tot i l’absència de dades actualitzades sobre accessibilitat, la dada censal sobre manca

d’ascensor als edificis està principalment relacionada amb edificis unifamiliars i plurifamiliars de

poca alçada. Les actuacions de millora i rehabilitació dels darrers anys, i la joventut d’una bona

part del parc, apunten a una situació que no es considera greu a Sant Celoni. En qualsevol cas, es

recomana tenir en compte potenciar mesures que incentivin l’accessibilitat del parc.

En relació a les situacions susceptibles de ser considerades infrahabitatge, destaca un interval

percentual molt baix (entre el 2,42% i el 3,44%), determinat fonamentalment per la variable que

correspon a estat de l’edifici; aquesta variable, en l’actualitat, presentaria valors molt inferiors

als de 2001, atès el procés de rejoveniment del parc. Les actuacions encaminades a la

rehabilitació i millora del parc, queda clar que seran determinants per a un canvi substancial en

aquest interval. Addicionalment, l’indicador d’habitabilitat del propi Cens, mostra per a Sant

Celoni un valor en consonància amb la seva comarca i també amb la demarcació provincial:

 Sant Celoni: 60,89

 Promig Vallès Oriental: 64,61

 Promig demarcació Barcelona: 64,71

Habitatges buits:

La informació censal de 2001 estima que el 19,4% dels habitatges de Sant Celoni estan en

situació de parc vacant. Els dubtes sobre la veracitat d’aquesta dada, i el fort creixement dels

darrers anys associat a població nouvinguda, aconsellaven una anàlisi basada en consums d’aigua

que posés en valor la magnitud real del problema que apuntava el Cens. El treball de detecció de

parc vacant realitzat des de l’Ajuntament de Sant Celoni a finals del 2009, aporta noves dades,

molt inferiors a les indicades pel cens.

 2 DIAGNOSI

78

Segons aquest estudi, el percentatge d’habitatge buit sobre el total del parc de Sant Celoni

s’estima entre el 2,46% i el 2,58%, i es composa bàsicament d’habitatges plurifamiliars. Es pot

afirmar que l’estat de conservació d’aquest parc és satisfactori, tot i que el nivell d’habitatges

amb deficiències o en mal estat és superior al global del municipi.

Sobreocupació:

L’anàlisi de les situacions de sobreocupació, realitzada a partir de la informació censal, presenta

52 possibles casos de llars amb set o més persones empadronades, que suposa un 1,20% del

parc.

Tenint en compte l’antiguitat de les dades, seria recomanable la realització d’un treball de camp

que permetés identificar la ubicació d’aquest casos i la identificació de la seva casuística, en el

cas en què els tècnics municipals determinin la rellevància d’aquesta problemàtica en la situació

actual.

2.3 COHERÈNCIA ENTRE PLANEJAMENT I NECESSITATS D’HABITATGE

Habitatge lliure i de protecció

Les projeccions demogràfiques d’aquest Pla local d’habitatge, per al període 2011-2017,

indiquen un creixement aproximat de 500 persones per a l’escenari de creixement demogràfic

aprovat. Aquest creixement, considerant l’evolució prevista en número de persones per llar,

implica incrementar el número de llars en el període de vigència del Pla, des de 6.374 fins a

6.691, és a dir, 317 noves llars.

Caldrà considerar aquestes noves llars per a veure la coherència amb el possible desplegament

del Pla general municipal d’ordenació.

El grau d’exclusió residencial a Sant Celoni, que implica no poder accedir a cap producte del

mercat lliure d’habitatge, se situa en un interval entre el 32,05% i el 50,8%. Aquesta

circumstància suposa que les necessitats de protecció per al període 2011-2017 es quantifiquen

entre 102 i 161 noves llars (entre 17 i 27 llars anuals).

Tanmateix, l’escenari de finançament conservador, que a dia d’avui és el més realista, situa les

previsions en la part més alta: entre 158 i 161 noves llars per al període amb necessitats

d’habitatge assequible (entre 26 i 27 per any).

D’altra banda, d’acord amb l’anàlisi feta del planejament general vigent, del desenvolupament

dels sectors en sòl urbanitzable en resulta un potencial de 930 nous habitatges, dels quals un

mínim de 230 serien de protecció pública. A més, cal afegir-hi els 54 habitatges del polígon 2 de

 2 DIAGNOSI

79

“Derivados Forestales” (derivats de la modificació puntual del PGOU i del PMU, per ordre, com

assenyalàvem anteriorment i en execució de sentència, de la Comissió Territorial d’Urbanisme de

Barcelona).

Aquest potencial, en principi, és suficient per donar resposta a les necessitats del període,

quantificades en 317 noves llars de les quals entre 102 i 161 serien susceptibles de protecció.

Ara bé, el problema rau en la dinàmica econòmica i sectorial actual, amb l’activitat constructiva a

nivells pràcticament inexistents. De fet, la dinàmica esperada per a la promoció d’obra nova

actuarà, amb tota probabilitat, en sentit oposat a les necessitats d’habitatge al període que, tal

com es posa de manifest, es generarien a un ritme de 26/27 habitatges anuals.

A nivell teòric, el desenvolupament del sector P-16 Institut, ja preveu 208 habitatges

plurifamiliars protegits tot i que caldrà veure el corresponent calendari d’execució.

Per tant, s’entén que les mesures que siguin alternatives a la promoció d’habitatge protegit

hauran de tenir caràcter prioritari per a poder respondre a les necessitats que es generin a curt

termini.

En conclusió, per a poder garantir els criteris del dret a l’habitatge, en la fase propositiva del

present pla d’habitatge, caldrà considerar amb especial atenció aquelles mesures que facin

referència a la mediació amb la propietat privada del parc d’habitatges d’obra nova –i també de

segona mà–, així com a les possibilitats derivades de la incorporació al mercat de lloguer dels

habitatges buits existents.

Habitatge dotacional

Respecte a la coherència entre les necessitats d’habitatge per a nivells de renda baixos, o

d’habitatges assistencials, amb les possibilitats de creació d’habitatge dotacional, cal destacar

que, en l’actualitat, no existeixen habitatges d’aquest tipus a Sant Celoni.

Les hipòtesis assenyalades en el càlcul del nombre d’habitatges dotacionals, indiquen que la

destinació d’habitatges destinats a col·lectius desafavorits ha de comptar amb atendre de forma

preferent a les 25 necessitats identificades, que podran esdevenir 35 al final del Pla. En aquest

sentit, es considera necessari aportar alguna reserva addicional que permeti cobrir aquest tipus

de necessitat.

2.4 COHERÈNCIA ENTRE RECURSOS I INSTRUMENTS MUNICIPALS I
NECESSITATS D’HABITATGE

De l’anàlisi de recursos amb la informació disponible es plantegen les següents conclusions

diagnòstiques per al municipi de Sant Celoni:

 2 DIAGNOSI

80

 El total d’ingressos i despeses liquidades municipals mostra un creixement molt moderat

els darrers anys, amb símptomes d’estancament els tres darrers anys, com es pot

apreciar en el gràfic següent:

 La relació entre ingressos totals i inversions municipals apunta a una disminució del pes

de les inversions que s’inicia l’any 2011.

 L’esfondrament en l’obra nova, iniciat fa tres anys, implica la disminució d’ingressos per

taxa de llicències d’obra i d’impostos sobre construccions, que fins ara s’han compensat

amb increment de recaptació d’impostos directes.

 Es detecta un creixement significatiu, el darrer any, del capítol de passius financers en

l’estructura d’ingressos.

 Aïllant l’impacte del FEIL, el capítol transferències de capital mostra igualment una

tendència a la baixa.

 Les dades anteriors, i el context socioeconòmic actual, no fan preveure la possibilitat

d’efectuar grans inversions en habitatge.

 El pressupost destinat a habitatge és baix, al voltant dels seixanta-dos mil Euros

(62.000€), considerant que es tracta d’una Oficina que assumeix funcions

supramunicipals, recentment ampliades amb la incorporació del municipi d’Arbúcies a

l’Oficina del Baix Montseny. Aquest pressupost només inclou les despeses de personal

associades a dues persones de perfil administratiu, sense incloure el cost de la Seguretat

Social. No inclou la despesa salarial d’altres perfils tècnics, imputables a Territori.

,00

200,00

400,00

600,00

800,00

1.000,00

1.200,00

1.400,00

1.600,00

1.800,00

2006 2007 2008 2009 2010 2011

Ingressos liquidats per càpita

Despeses liquidades per càpita

Evolució de l'estructura de la relacióingressos-despeses per càpita 2006-2011. (Liquidacions pressupostàries*)

* L'any 2011 correspon a dades no consolidades de l'estat d'execució pressupostària.

Font: Oficina Virtual per a la coordinació financera amb les Entitats Locals. Ministerio de Hacienda y Administraciones Públicas.

 2 DIAGNOSI

81

2.5 RESULTATS DEL PROCÉS PARTICIPATIU

El procés participatiu del Pla Local d’Habitatge de Sant Celoni, liderat per l’empresa Portacabot,

tingué lloc durant els mesos de juny i juliol d’aquest any 2012.

Els seus objectius eren els que s’assenyalen a continuació (transcripció del document resum

elaborat per Portacabot):

 “El procés participatiu del PLH de Sant Celoni, com la resta de polítiques participatives de

l’Ajuntament, pretén informar, incloure i fer partícips a tots els agents implicats en les

polítiques d’habitatge de Sant Celoni. En aquest cas, mitjançant la celebració de diversos

tallers participatius dirigits als següents col·lectius:

o Els regidors dels diversos grups polítics amb representació al consistori.

o Els agents professionals vinculats al sector de l’habitatge.

o Les entitats i la ciutadania.

 A més, a la pàgina web s’ha penjat la informació adient (la Memòria d’Avanç del PLH) i una

enquesta per a tota la ciutadania, durant el mes de juny.

 Així doncs, els objectius del procés participatiu són:

o Informar a tots els agents implicats del procés i del contingut de l’anàlisi efectuat.

o Validar les principals conclusions de l’anàlisi contingut a la Memòria d’Avanç.

o Definir de forma conjunta les estratègies i actuacions concretes que ha de contenir el

Pla”.

Imatge 1. Taller participatiu amb regidores i regidors de

l'Ajuntament de Sant Celoni.

Imatge 2. Taller participatiu amb professionals del

sector.

 2 DIAGNOSI

82

Imatge 3. Taller participatiu amb ciutadania i representants d’entitats.

Els acords assolits en el context del procés participatiu, els quals han estat incorporats al Pla

Local d’Habitatge per a la seva avaluació i (sempre que ha estat possible) incorporació, són els

següents (transcripció del document resum elaborat per Portacabot):

“Per tal d’oferir una visió clarificadora de les conclusions a les quals s’ha arribat i en quin grau

d’acord es manifesten els tres col·lectius participants, s’ha elaborat un resum per temes dels

principals consensos de cada sessió, identificant-los en tres codis de color, marcant en verd les

conclusions aparegudes en el sí dels 3 col·lectius, en taronja els apareguts en dos grups i,

finalment, en negre els que només apareixen en una de les sessions.

Cal tenir en compte que el fet de no compartir algun raonament no implica forçosament estar-hi

en desacord, sinó que no ha aparegut al debat d’aquell col·lectiu o aquest no s’hi ha posicionat a

favor o en contra.

1. Seguir treballant l’àmbit de l’habitatge des d’un punt de vista transversal i participatiu, tenint

en compte a la població i els professionals i elaborant diagnosis contínues i fidels per

conèixer la situació del sector i la població al municipi.

2. Comptar amb més autonomia d’acció en matèria d’habitatge i adaptació a la realitat del

municipi. Treballar en sintonia amb les polítiques d’àmbit nacional per no produir un efecte

crida.

3. Repensar la construcció d’habitatge públic protegit. Si se’n continua construint, ha de ser

més divers, plurifamiliar i adaptant contínuament els preus als del mercat. Ha estat un fracàs

construir habitatge públic, s’hi aboquen massa recursos, cal que sigui de lloguer (mai de

compra) i de promoció pública, actualment no té un projecte social clar.

 2 DIAGNOSI

83

4. Fomentar la rehabilitació d’habitatges en mal estat. Cal crear línies d’ajuts i finançament,

avantatges fiscals per qui reformi o, fins i tot, aplicar mesures coercitives a qui no rehabiliti

habitatges en mal estat.

5. Promoure l’ocupació del parc d’habitatges vacant. Implantar mesures facilitadores o ajuts

per rehabilitar. Treballar per ocupar l’habitatge públic protegit de forma immediata. Cercar

noves fórmules (més enllà de lloguer i compra) per a l’ocupació de l’habitatge vacant. Aplicar

sancions als propietaris que tinguin habitatges buits.

6. Prioritzar el lloguer. Fer campanyes ciutadanes que el promocionin i el visualitzin com a una

bona opció. Establir exempcions o mesures fiscals pels propietaris que vulguin llogar els seus

habitatges, imposar quotes de lloguer a les noves construccions, adequar-ne un percentatge

important pel que fa a l’accessibilitat, atorgar ajuts directes al lloguer i oferir un recurs

d’intermediació entre propietaris i llogaters per facilitar les bones relacions i l’entesa.

7. La problemàtica principal és un tema econòmic. Cal adequar més l’oferta a la demanda. Cal

investigar, treballar i aplicar noves fórmules de tinença.

8. S’ha de donar respostes ràpides i eficaces als més vulnerables. Cal disposar d’habitatge

municipal per urgències, millorar el projecte d’habitatges d’inclusió. Les polítiques

d’habitatge s’han de centrar en aquest col·lectiu. Cal afrontar situacions de persones al límit

de la vulnerabilitat o en greu risc d’exclusió que practiquen o tenen intenció d’iniciar

comportaments il·legals en matèria d’habitatge.

9. Tenir especial cura de polítiques d’habitatge que tinguin en compte la gent gran i els

problemes d’accessibilitat que presenten.

10. Fomentar més oferta d’habitatge al centre de la ciutat, creant un model de ciutat més

compacte, més vertical.

11. Aprovar i treballar per instaurar la dació en pagament.

12. Potenciar el turisme per a promoure el lloguer turístic.

13. Modificar aspectes del planejament urbanístic actual per a flexibilitzar normatives o

requeriments de les noves construccions o les rehabilitacions d’edificis (especialment els

requeriments energètics, d’aparcament o densitat)”.

 3 OBJECTIUS I ESTRATÈGIES

84

3 OBJECTIUS I ESTRATÈGIES

3.1 OBJECTIUS

Els objectius i estratègies del Pla Local d’Habitatge de Sant Celoni (PLH) venen condicionats per la

diagnosi i anàlisi de la situació actual, el context socioeconòmic, l’abast del PLH de 2006 i les

polítiques públiques que afecten l’habitatge. Per això cal fer una declaració d’intencions, de

caràcter estratègic, que necessàriament ha de condicionar de forma decisiva el procés

d’elaboració i la implementació del Pla Local d’Habitatge.

La conjuntura econòmica i constructiva estan passant per un moment de declivi que, segons

sembla, seguirà vigent, com a mínim, a curt i mitjà termini. Aquest fet té una doble repercussió

pel que fa als objectius i estratègies del Pla.

En primer lloc, té una afectació directa sobre les finances locals, les quals es veuran afectades en

el sentit de limitar de forma molt directa el seu poder inversor. Malgrat que Sant Celoni és un

municipi que manté una activitat industrial rellevant, la davallada d’aquesta i, sobretot, la

caiguda en picat de l’activitat constructiva provoquen una reducció en el nivell d’ingressos

municipals; i no es preveu que aquest repunti de forma rellevant durant els propers exercicis.

A més, com és prou conegut, la Generalitat no podrà compensar, amb recursos propis, aquesta

limitació local: l’endeutament públic i un nivell d’ingressos insuficient per a cobrir la despesa

corrent més la financera (en definitiva, un context econòmic i financer complicat), han deixat la

política pública d’habitatge en un segon terme respecte a d’altres prioritats més urgents.

En segon lloc, cal tenir en compte la manca (o retraïment) de recursos inversors des del sector

privat, molt especialment en el sector constructiu.

Així, cal pressuposar que en el futur més immediat, i si no hi ha algun factor extern fins ara no

conegut que hi intervingui de manera important en sentit contrari, les possibilitat teòriques de

promoció d’habitatge protegit tindran dificultats a l’hora de traduir-se en execucions efectives.

En aquest sentit, el Pla Local d’Habitatge ha de sobreviure a la crisi econòmic-financera (i

immobiliària), però l’ha de tenir present en el disseny de propostes i, sobretot, en un

plantejament honest i transparent: actualment no serveix de res un Pla de màxims que, amb

total seguretat, mai no s’arribarà a desenvolupar. En canvi, plantegem un Pla Local d’Habitatge

centrat en propostes d’actuació realistes i realitzables, que tingui com a missió la resolució, amb

els instruments disponibles i previsiblement disponibles, les necessitats futures d’habitatge, però

 3 OBJECTIUS I ESTRATÈGIES

85

tractant d’optimitzar l’atenció a les originades a curt termini. Per això el Pla pren una especial

atenció sobre l’estructura municipal dirigida a atendre les necessitats ciutadanes en matèria

d’habitatge.

El tractament del desenvolupament del planejament urbanístic vigent a Sant Celoni mereix una

justificació per a què pugui ésser entès en tota la seva dimensió. El Pla Local d’Habitatge de l’any

2006, ara en procés de revisió, centrava el gruix de les seves actuacions en el planejament

urbanístic, el seu desenvolupament i la seva gestió, a través de la promoció d’habitatges de

protecció oficial en els seus diferents règims. Sis anys després, la situació ha canviat radicalment

i, al mateix temps, el desenvolupament del planejament no ha avançat gaire. Per això, aquest Pla

Local d’Habitatge dóna com a bones les recomanacions realitzades pel PLH de 2006 però,

donades les circumstàncies i les dificultats per a promoure la construcció d’habitatges, deixa

congelades les possibles accions en aquest sentit. D’aquesta manera, aquesta actualització del

Pla Local d’Habitatge se centra, com veurem a continuació, en altres tipus d’objectius,

estratègies i accions.

Vegem, a continuació, quins són els objectius del Pla Local d’Habitatge de Sant Celoni:

3.1.0 Objectiu general

O1. OBJECTIU GENERAL

O11 SATISFER, DURANT EL PERÍODE DE VIGÈNCIA DEL PLH, LES NECESSITATS D'HABITATGE
IDENTIFICADES I NO RESOLTES DEL MERCAT D'HABITATGE LLIURE, AMB ATENCIÓ
ESPECIAL A LES NECESSITATS SOCIALS

3.1.1 Objectius específics

O2. OBJECTIUS ESPECÍFICS

O201 OBJECTIU 1. DEFINIR LA UTILITZACIÓ DEL DIPÒSIT ECONÒMIC DEL PATRIMONI
MUNICIPAL DE SÒL I D'HABITATGE

O202 OBJECTIU 2. CONSOLIDAR L'OFICINA D'HABITATGE COM A INSTRUMENT LOCAL I
SUPRAMUNICIPAL AL SERVEI DE L'HABITATGE

O203 OBJECTIU 3. DONAR COBERTURA A LES NECESSITATS D'HABITATGE DERIVADES DE LES
POLÍTIQUES SOCIALS

O204 OBJECTIU 4. POSAR A DISPOSICIÓ DELS SERVEIS SOCIALS UNA BORSA D'HABITATGE
ASSEQUIBLE

 3 OBJECTIUS I ESTRATÈGIES

86

O205 OBJECTIU 5. MOBILITZAR EL PARC EXISTENT PER DONAR RESPOSTA MAJORITÀRIA A LES
NECESSITATS D'HABITATGE

O206 OBJECTIU 6. ACONSEGUIR LA MILLORA DEL PARC D'HABITATGES, LA SEVA
ACCESSIBILITAT I CONDICIONS D'ÚS

O207 OBJECTIU 7. POTENCIAR EL LLOGUER COM A RÈGIM DE TINENÇA

O208 OBJECTIU 8. INCENTIVAR EL COOPERATIVISME, AJUDANT A GENERAR CULTURA, EN LA
PROMOCIÓ D'HABITATGES

O209 OBJECTIU 9. INCENTIVAR I DONAR SUPORT A LA PROMOCIÓ, EN QUANTITATS I
CRITERIS REALISTES I MOLT ESTUDIATS, DE NOVES UNITATS D'HABITATGE PER
COMPLETAR LA MOBILITZACIÓ DEL PARC EXISTENT

O210 OBJECTIU 10. PROGRAMAR I RACIONALITZAR L'ÚS DEL PATRIMONI MUNICIPAL DE SÒL I
HABITATGE

3.2 ESTRATÈGIES

La consecució dels objectius plantejats passarien per les següents estratègies, les quals duen

associades, a la seva vegada, les actuacions que s’assenyalen a l’apartat següent.

Per a cada estratègia, s’assenyala quin o quins objectius s’intenten assolir, així com el pes de

l’estratègia sobre el conjunt del Pla Local d’Habitatge i el seu nivell de prioritat.

E1. ESTRATÈGIES DEL PLA LOCAL D’HABITATGE DE SANT CELONI

E11 PROMOCIÓ DE NOVES FÒRMULES DE GESTIÓ I PROMOCIÓ

 OBJECTIUS O201, O202, O204, O207, O208, O209, O210

 PES GRUP E11/TOTAL PLH 20

 PRIORITAT 1

E12 UTILITZACIÓ I GESTIÓ DEL PATRIMONI MUNICIPAL DE SÒL I HABITATGE

 OBJECTIUS O201, O202, O203, O207, O208, O209, O210 (O204)

 PES GRUP E12/TOTAL PLH 15

 PRIORITAT 1

 3 OBJECTIUS I ESTRATÈGIES

87

E13 GENERACIÓ DE NOVA OFERTA D'HABITATGES (USATS I DE NOVA CONSTRUCCIÓ)

 OBJECTIUS O201, O202, O203, O207, O208, O209, O210

 PES GRUP E13/TOTAL PLH 15

 PRIORITAT 1

E14 MOBILITZACIÓ DEL PARC D'HABITATGES

 OBJECTIUS O202, O203, O205, O206, O207

 PES GRUP E14/TOTAL PLH 15

 PRIORITAT 1

E15 GESTIÓ DELS SERVEIS D'HABITATGE

 OBJECTIUS O201, O202 (O203, O205, O210)

 PES GRUP E15/TOTAL PLH 10

 PRIORITAT 2

E16 RECURSOS, ORGANITZACIÓ I DIFUSIÓ

 OBJECTIUS O201, O202 (O203, O205, O210)

 PES GRUP E16/TOTAL PLH 10

 PRIORITAT 2

E17 MILLORA DEL PARC D'HABITATGES

 OBJECTIUS O201, O202, O205, O206, O207 (O204)

 PES GRUP E17/TOTAL PLH 10

 PRIORITAT 3

E18 PLANEJAMENT I GESTIÓ URBANÍSTICA

 OBJECTIUS O202, O203, O207, O208, O209, O210 (O204)

 PES GRUP E18/TOTAL PLH 5

 PRIORITAT 4

 4 ANNEX: COL LECTIUS VULNERABLES A SANT CELONI 2012

 88

4 ANNEX: COL·LECTIUS VULNERABLES A SANT CELONI 2012

Col·lectiu Font

Nombre de

casos any de

referència

Població any

de referència

Indicador:

nombre de casos/pobl any

referència (%)

Nombre de casos estimat

25 16.905 0,15% 25

Persones sense sostre Serveis Socials ,

2010

1 16.905 0,01% 1

Persones sense llar Serveis Socials ,

2010

6 16.905 0,04% 6

Residents en habitatges insegurs Serveis Socials ,

2010

18 16.905 0,11% 18

594 16.905 3,51% 415 420 630 2,48% 3,73%

Serveis Socials ,

2010

1 16.905 0,01% 1 0 0 0,00% 0,00%

Dones en situació vulnerable Padró 2010 178 16.905 1,05% 178 36 53 0,21% 0,32%

Gent gran en situació vulnerable Padró 2012 415 16.949 2,45% 415 83 125 0,49% 0,74%

1.010 16.860 5,99% 1.071 301 452 1,78% 2,67%

SEPE, maig de 2012

i SEPE, maig de

2011

429 16.949 2,53% 429 86 129 0,51% 0,76%

Serveis Socials,

2010

0 16.905 0,00% 0 0 0 0,00% 0,00%

Estudi CCVO2009 1.010 16.860 5,99% 1.071 214 321 1,27% 1,90%

Serveis Socials,

2010

5 16.905 0,03% 5 1 2 0,01% 0,01%

Serveis Socials,

2010

1 16.905 0,01% 1 0 0 0,00% 0,00%

445 655 2,63% 3,87%

Definició

Nombre d'exclosos

Grup A: 100% del nombre total

Grup B: 20-30% del nombre total

Indicador:

nombre de casos

estimat/pobl any (%)

A. Sense llar i altres persones o col·lectius en situació d’exclusió social 25 0,15%

Nombre de joves (19-25 anys) ex-ingressats en centres

d’acolliment o amb altres problemàtiques socials

Nombre de persones que viuen a l’espai públic 1 0,01%

Nombre de persones que viuen en centres de serveis

socials, albergs, allotjaments temporals o institucions

assistencials

6 0,04%

Nombre de persones amb reconeixement de

discapacitat

Nombre de persones immigrades d’origen no

comunitari sense permís de treball

Nombre de persones preses o ex-preses

Nombre de persones que viuen en habitatges sense

títol legal, amb notificació de desnonament o sota

violència de la família o de la parella

18 0,11%

B. Col·lectius vulnerables o amb risc d’exclusió social

Joves en situació vulnerable

Total col·lectius vulnerables

Font: elaboració Daleph a partir d'informació especificada

1 La mateixa variable, per al mes de maig de 2011, donava un total de 398 persones aturades sense subsidi d'aur. En un any, l'increment ha estat de 31 persones, sobretot a conseqüència de la pèrdua del dret al subsidi d'atur (prestació de nivell assistencial).

Nombre de llars monoparentals encapçalades per

dones

Nombre de llars unipersonals >75 anys

Total adults en situació vulnerable

Adults en situació vulnerable

Nombre d’aturats sense subsidi d’atur1

Nombre de persones amb problemes de

drogodependències, psíquiques o altres

problemàtiques socio-sanitàries

 4 ANNEX: COL LECTIUS VULNERABLES A SANT CELONI 2012

 89

Com es pot comprovar en el quadre adjunt, l’actualització del quadre de col·lectius vulnerables a

Sant Celoni s’ha pogut realitzar, per a l’any 2012, només per a un petit grup de variables,

l’evolució de les quals és la que passem a descriure a continuació:

 Gent gran en situació vulnerable. Per analitzar la situació per la qual travessa aquest

col·lectiu, utilitzem les dades del nombre de llars monoparentals encapçalades per persones

grans corresponents a l’any 2012 (Padró d’habitants de juliol de 2012). Segons aquesta font,

el nombre de llars unipersonals encapçalades per persones de més és de 415, un 6,68% més

que dos anys abans (2010). El nombre de casos estimat creix per a qualsevol dels dos

escenaris plantejats: el nombre de persones excloses arriba al 20% o al 30% del volum del

col·lectiu, persones de més de 75 anys que encapçalen un habitatge.

 Dins el col·lectiu de les persones adultes en situació vulnerable, el nombre d’aturats sense

subsidi d’atur no ha parat de créixer, assolint-ne la xifra de 419 el maig de 2012 (un 7,79%

més que un any abans). En aquest cas, el nombre de persones excloses se situaria entre 86 i

219, entre l’0,56 i el 0,76% de la població de Sant Celoni l’any 2012. A més, cal prendre en

consideració el fet que una part significativa d’aquestes persones tenen una família al seu

càrrec, de manera que l’afectació és, en termes del volum de persones afectades, encara

més important del que assenyalen aquestes dades.

En conjunt, l’actualització de les dades de vulnerabilitat d’aquests dos col·lectius implica que el

col·lectiu de persones amb situació de vulnerabilitat passaria d’una forquilla de *353, 517+ casos

a una altra de [445, 655] casos, amb un increment del 26% i de 0,54 i 0,81 punts percentuals

respectivament.

És a dir, com era d’esperar i se’ns demanava en el Procés participatiu d’aquest Pla Local

d’Habitatge, les situacions de vulnerabilitat continuen augmentant i, per tant, les necessitats

d’habitatge també. En aquest context, la necessitat de dissenyar i d’implementar polítiques

públiques d’habitatge és més vigent que mai.

 90

