
1

ESTADISTICA DEL

MERCADO DE ALQUILER

-EMA-

Primeros resultados

3 de octubre de 2019

2

I.- LA EMA: UNA HERRAMIENTA CLAVE PARA EL ANÁLISIS DEL
MERCADO DE ALQUILER Y EL DISEÑO DE POLITICAS DE VIVIENDA

I.1.- ¿Qué es la EMA?

- La EMA es una novedosa herramienta estadística del Gobierno Vasco que permite proporcionar al conjunto de agentes públicos y

privados por primera vez de una imagen fiel sobre el precio del alquiler en Euskadi.

- La EMA se basa en las fianzas depositadas en los registros creados a partir de la Ley 3/2015, de 18 de junio, de Vivienda, de forma que

es obligatorio el registro de contratos de arrendamiento urbano y el depósito de fianzas de los contratos de alquiler de viviendas en

cada Delegación del Departamento de Medio Ambiente, Planificación Territorial y Vivienda en el Gobierno Vasco. De este modo, la

información del precio del alquiler que se presenta más adelante comienza en 2016 y alcanza 2018, y en breve se dispondrá de datos de comienzos

de 2019, de forma que se podrá generar de forma periódica para los próximos años.

- Se debe poner de relieve la calidad de los nuevos datos del precio del alquiler que proporciona la EMA, dado que éstos se obtienen una fuente

de carácter censal. Hasta el 31 de diciembre de 2018 hay vigentes más de 46.000 fianzas depositadas correspondientes a viviendas colectivas

libres con contrato de vivienda habitual (contratos de más de un año) en los tres Registros territoriales, lo que supone un porcentaje muy

elevado del parque estimado de viviendas en alquiler en Euskadi que se sitúa en torno a las 90.000 viviendas(En esta cifra se incluyen además

del tipo de alquileres incluidos en el estudio las viviendas en alquiler alquileres protegido, por debajo de mercado, contratos de viviendas

unifamiliares y parte de las viviendas con contrato inferior a un año según la Encuesta de Necesidades y Demanda de Vivienda del Gobierno

Vasco 2017.

- En este sentido, los datos disponibles sobre el precio del alquiler que se venían publicados hasta ahora (la estadística OFIN del Gobierno

Vasco, los datos de los portales inmobiliarios como Idealista, Fotocasa…) proporcionaban información sobre precios de oferta

inmobiliaria,, que dada la escasez del número de viviendas en oferta resultaba parcial y requería de una herramienta complementaria

como la EMA que se asocia al precio efectivo o renta firmada en los contratos de alquiler.

- Por tanto, a partir de esta información sistematizada en la EMA sobre el depósito de fianzas el Departamento de Medio Ambiente, Planificación

Territorial y Vivienda en el Gobierno Vasco va a ir difundiendo periódicamente los indicadores clave de la Estadística del Mercado del

Alquiler (EMA), lo que supone un avance significativo para poder analizar la situación real y las tendencias en el mercado de alquiler de

Euskadi

3

I.2. Principales objetivos y uti l idades para la polít ica de vivienda de Euskadi

- El objetivo fundamental de la EMA consiste en generar información consistente y periódica sobre el número de contratos de alquiler de

viviendas y el precio de la renta mensual de las mismas.

- Los objetivos más específicos de la EMA se asocian a los siguientes puntos:

o Cuantificar y caracterizar las viviendas y locales de la C.A. de Euskadi en los cuales se ha realizado un contrato de alquiler en el periodo

de análisis.

o Conocer la renta mensual de alquiler de los inmuebles que han depositado la fianza o están en proceso.

o Cuantificar y caracterizar las viviendas y locales de la C.A. de Euskadi que poseen un contrato de alquiler vigente en el periodo de análisis

- Esta nueva herramienta viene a dar respuesta a la necesidad de disponer de información actualizada, fiable y consistente Trimestralmente

(avances trimestrales y resultados anuales) de la evolución del mercado de alquiler para el conjunto de agentes privados y públicos, así

como el conjunto de la ciudadanía vasca.

De forma más específica, las utilidades son especialmente interesantes destacando las siguientes:

- Facilitar a partir de ahora al conjunto de agentes una serie histórica consistente desde una perspectiva evolutiva y detallada geográficamente

sobre el precio del alquiler libre de la vivienda colectiva en Euskadi..

o Diseñar y ajustar posibles sistemas de incentivos fiscales a las personas arrendatarias y arrendadoras según el precio del alquiler

o Diseñar de forma más pertinente los sistemas de ayudas y prestaciones a la realidad del precio del alquiler de cada ámbito territorial.

4

I.3.- Indicadores clave de la operación

- En un primer momento, en esta primera entrega de información, la información difundida va a centrar la mirada en los siguientes

indicadores:

1. Evolución del Mercado del Alquiler, a través del PRECIO MEDIO DE LOS CONTRATOS FIRMADOS EN CADA PERÍODO, lo

que ofrece una mirada dinámica sobre la evolución del precio de alquiler mediante los siguientes indicadores:

a. Indicadores anuales: el precio medio del alquiler por vivienda de los contratos de 2016, 2017 y 2018, así como el

número de contratos firmados en cada año.

b. Indicadores trimestrales: el Precio medio del alquiler por vivienda de los contratos firmados en cada trimestre de

2018.

2. Situación del STOCK O PARQUE DE VIVIENDAS EN ALQUILER, mediante el indicador del PRECIO MEDIO POR VIVIENDA DE

LOS CONTRATOS VIGENTES EN ALQUILER A 31 DE DICIEMBRE DE 2018.

3. Todos estos indicadores se publican a nivel de Euskadi, Territorios Históricos y las capitales de cada territorio, así como

por estrato de población. También se proporcionará información más resumida de los municipios de más de 20.000 habitantes.

4. Los contratos analizados no incluyen el alquiler temporal, de forma que se han eliminado para el análisis los contratos de duración

inferior a un año. Asimismo, solamente se incluyen las fianzas asociadas al mercado libre de alquiler en viviendas colectivas,

de forma que no se tienen en cuenta las viviendas unifamiliares, las vinculadas a la VPP o programas como Bizigune y ASAP.

- En los próximos meses, desde el Observatorio Vasco de la Vivienda se difundirán también informes e indicadores complementarios a

esta primera entrega como los siguientes:

o Información semestral actualizada periódicamente de los indicadores ya publicados sobre el precio del alquiler y del número de

contratos firmados que alcanzará un mayor detalle, proporcionando información municipal incluso a nivel de barrios en el caso de las

capitales.

o Indicadores de precio medio del alquiler por metro cuadrado vinculando la renta media analizada con relación a la superficie media

de las viviendas.

o El análisis comparado de esta información de la EMA respecto al precio de oferta del alquiler (que proporciona OFIN (estadística

oficial sobre oferta inmobiliaria del Gobierno Vasco) y las estadísticas de los portales inmobiliarios), que hasta ahora era el

referente habitual en el estudio del precio del alquiler.

o Otros indicadores que se vayan mostrando como especialmente relevantes para el análisis del mercado de alquiler.

5

II . PARQUE DE VIVIENDAS EN ALQUILER (STOCK): FIANZAS Y PRECIO
MEDIO A 31 DE DICIEMBRE DE 2018

6.512

22.297 18.081

Álava Bizkaia Gipuzkoa

Número de fianzas vigentes a
31-12-2018 por TTHH

569,2
658,6 672,9 651,3

Álava Bizkaia Gipuzkoa Euskadi

Renta media mensual de las fianzas vigentes a 31-12-
2018 por TTHH

6

5.378 8.791
5.888

Vitoria-Gasteiz Bilbao Donostia

Número de fianzas vigentes a
31-12-2018

82,6%

39,4%

32,6%

42,8%

17,4%

60,6%

67,4%

57,2%

Álava

Bizkaia

Gipuzkoa

Euskadi

Peso relativo de las capitales sobre los alquileres
vigentes a 31-12-2018

Capitales Resto de municipios

593,9
724,9

859,5
651,3

Vitoria-Gasteiz Bilbao Donostia Euskadi

Renta media mensual de las fianzas vigentes a
31-12-2018

4,3%
10,1%

27,7%

-8,8%

11,3%

32,0%

Vitoria-Gasteiz Bilbao Donostia

% sobre precio medio del TTHH y Euskadi

% sobre precio medio TTHH % sobre precio medio Euskadi

SITUACIÓN EN

LAS CAPITALES

7

Nº de fianzas vigentes a 31-12-2018 y precios medios en las capitales (zonificación OFIN)

Vitoria-Gasteiz

Alquileres
vigentes a
31/12/2018

Precio medio de los
alquileres vigentes a

31/12/2018

1. Casco Viejo 509 519,2

2. Ensanche 494 667,3

3. Lovaina 1.786 608,2

4. Zaramaga 1.612 578,2

5. Lakua 675 620,9

6. Ali-Gobeo 299 539,1

Donostia

Alquileres
vigentes a
31/12/2018

Precio medio de los
alquileres vigentes a

31/12/2018

Zona 1 y 2. Parte Vieja y centro 1.153 956,5

3. Amara 1.023 860,9

4. Antiguo 982 974,3

5. Gros 1.270 845,6

6. Otros barrios 1.454 692,6

Bilbao

Alquileres
vigentes a
31/12/2018

Precio medio de los
alquileres vigentes a

31/12/2018

1. Deusto - S. Ignacio 1.023 736,5

2. Uribarri 1.049 651,1

3. Otxarkoaga 325 606,8

4. Bolueta 857 661,4

5. Casco Viejo 1.845 674,5

6. Abando 1.616 933,9

7. Rekalde 1.320 675,0

8. Basurto 726 692,3

SITUACIÓN EN

LAS CAPITALES I I

8

Nº de fianzas vigentes a 31-12-2018 en los municipios de más de 20.000
habitantes

Población Fianzas
% sobre fianzas

Euskadi

Bilbao 8.791 18,7%

Donostia-San Sebastian 5.888 12,6%

Vitoria-Gasteiz 5.378 11,5%

Barakaldo 1.986 4,2%

Irún 1.764 3,8%

Getxo 1.566 3,3%

Errenteria 949 2,0%

Eibar 808 1,7%

Santurtzi 776 1,7%

Basauri 693 1,5%

Durango 638 1,4%

Portugalete 593 1,3%

Leioa 589 1,3%

Zarautz 564 1,2%

Galdakao 475 1,0%

Erandio 424 0,9%

Sestao 422 0,9%

Arrasate/Mondragon 363 0,8%

Total municipios >20.000 32.667 69,7%

Total Euskadi 46.890 100,0%

Renta media mensual de fianzas vigentes a 31-12-2018 en municipios de más de 20.000
habitantes

Población Renta media % sobre renta media Euskadi

Donostia 859,48 +31,96%

Getxo 828,47 +27,20%

Zarautz 750,65 +15,25%

Leioa 739,30 +13,51%

Bilbao 724,74 +11,28%

Erandio 644,40 -1,06%

Irún 632,94 -2,82%

Barakaldo 622,73 -4,39%

Errenteria 615,09 -5,56%

Galdakao 609,25 -6,46%

Portugalete 605,72 -7,00%

Santurtzi 596,56 -8,41%

Vitoria-Gasteiz 593,84 -8,82%

Durango 588,28 -9,68%

Basauri 586,42 -9,96%

Sestao 565,80 -13,13%

Eibar 517,85 -20,49%

Arrasate/Mondragón 502,76 -22,81%

Media Euskadi 651,30

3,1% 3,7%

8,2%

15,3%

9,1%

17,8%

42,8%

Distribución de las fianzas vigentes a 31-12-2018
por tamaño poblacional

Menos de 2.500

2.500 - 5.000

5.001 a 10.000

10.001 a 20.000

20.001 a 40.000

40.001 a 100.000

Más de 100.000

SITUACIÓN POR TAMAÑO DEL MUNICIPIO

485,3
517,3

553,4
579,7

616,2

655,5

726,7

651,3

Menos de 2,500 2.500-5.000 5.001- 10.000 10.001 - 20.000 20.001- 40.000 40.001-100.000Más de 100.000Media Euskadi

Renta media mensual de los alquileres vigentes a 31/12/2018
por estrato poblacional

9

• El precio medio de los contratos vigentes a 31 de diciembre de 2018 permite ofrecer una imagen fiel del precio medio del

stock o parque de vivienda que a esa fecha se encontraba ocupada en este régimen de acceso. Se trata del stock acumulado

de viviendas en alquiler a esta fecha, independientemente de cuando se haya firmado el contrato de alquiler (fecha de contrato).

• La renta media de las más de 46.000 viviendas colectivas con contrato registrado y vigente a 31 de diciembre en Euskadi

se situaba en 651 euros.

• Este promedio a nivel de Euskadi se explica por el diverso peso relativo del número de contratos depositados de cada municipio.

Así, el peso relativo de los contratos correspondientes a los municipios de más de 40.000 habitantes sobre el total de contratos

depositados alcanza el 60% del total de contratos vigentes a 31 de diciembre de 2018, lo que incide directamente en el mayor

precio medio del alquiler.

• La diferencia de esta renta media de Euskadi es significativa con relación a Araba, mientras que Bizkaia y Gipuzkoa se

sitúan en un precio medio del alquiler más elevado. Así, el precio medio del alquiler a 31 de diciembre de 2018 es claramente

inferior en Araba (569 euros), mientras que se incrementa a un promedio de 659 euros en Bizkaia y 673 euros en Gipuzkoa.

• El diferencial en la renta media según la dimensión municipal es muy considerable. De este modo, el precio medio de los

contratos de alquiler vigentes a 31 de diciembre de 2018 aumenta considerablemente conforme mayor es la dimensión del

municipio:

- Alcanza una media de 726 euros por contrato en los municipios de más de 100.000 habitantes, impulsado por el elevado precio medio

de los contratos vigentes a 31 de diciembre de 2018 en Donostia (859 euros) que se encuentra a la cabeza del ranking de carestía del

alquiler en Euskadi y, en menor medida, de Bilbao (724 euros). En Vitoria-Gasteiz esta renta media se sitúa por debajo de 600 euros (593

euros).

- Asimismo, las diferencias en el precio del alquiler entre los diversos barrios de las capitales también son notables, especialmente en

ciertos barrios de Donostia y Bilbao donde la renta media se llega a situar por debajo de los 700 euros.

- Esta renta media supera la cota de 600 euros por vivienda en los municipios de 40.000 a 100.000 habitantes (655 euros) y en los de

20.000 a 40.000 habitantes (616 euros).

- En los municipios de 2.500 a 20.000 habitantes el precio medio de estos contratos vigentes a 31 de diciembre de 2018 se reduce

notablemente y se sitúa en un rango entre los 517 euros (municipios de 2.500 a 5.000 habitantes) y en un promedio de 579 euros en los

municipios de 10.000 a 20.000 habitantes

- En los municipios de menor dimensión (menos de 2.500 habitantes) el precio medio de los contratos vigentes a 31 de diciembre de

2018 se reduce hasta 485 euros como promedio.

10

1,8

4,0

0,3
1,8 2,1

-0,9

629,91

640,98

666,86

653,21

665,08

678,84
672,46

600

625

650

675

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IVT 2018

-2

-1

0

1

2

3

4

5

R
en

ta
 m

ed
ia

 m
en

su
al

 (
€

)

Ta
sa

 d
e

va
ri

ac
ió

n
 (

%
)

.

III.- EVOLUCIÓN DE LOS PRECIOS DEL ALQUILER EN EUSKADI 2016-2018:
INFORMACIÓN SOBRE LOS CONTRATOS FIRMADOS EN CADA AÑO

III.1.- Evolución en Euskadi

18.517

22.644 22.092

2016 2017 2018

Número de fianzas depositadas. 2016-2018

Datos Trimestrales

Renta media mensual de las fianzas depositadas. Anual 2016-2018 y trimestral en 2018

11

• Evolución anual del precio de los contratos de alquiler en Euskadi

- La renta media mensual de los contratos registrados en Euskadi en 2018 se

sitúa en 666 €, lo que supone un incremento del 4,0% respecto al precio medio

de los contratos firmados en 2017 (640 euros/vivienda).

- Esta tendencia creciente pero moderada en la evolución del precio medio de los

contratos firmados en 2018, viene a dar continuidad al ligero crecimiento ya

observado en 2017, cuando el precio medio de los contratos firmados en este

ejercicio 2017 (640 euros/vivienda) crecía el 1,8% respecto a los contratos de

alquiler firmados en 2016 (629 euros/vivienda).

• Dinámica trimestral en 2018:

- A lo largo de 2018 el precio medio del alquiler en Euskadi ha crecido durante los

tres primeros trimestres con cierta intensidad, en tasas de incremento trimestral del

0,3%, 1,8% y 2,1%, respectivamente.

- En cambio, en el cuatro trimestre de 2018 se advierte un ligero decremento del

precio medio del alquiler en Euskadi del 0,9%, desde 678 euros en los contratos

firmados en el III trimestre de 2018 a 672 euros en los contratos firmados en el IV

trimestre.

12

III.2.- Análisis específico por territorio histórico

Fianzas vigentes y renta media mensual a 31-12-2018

2.666
3.216 3.140

2016 2017 2018

Número de fianzas depositadas. 2016-2018

ÁLAVA

3,0

5,2

-0,6

2,7 3,3

-0,7

545,7
562,3

591,4
570,9

586,5 606
601,8

500

550

600

650

700

2016 2017 2018 IT 2018 IIT 2018 IIT 2018 IVT 2018

-5

0

5

10

R
en

ta
 m

ed
ia

 m
en

su
al

 (
€

)

Ta
sa

 d
e

va
ri

ac
ió

n
 (

%
) Datos Trimestrales

Renta media mensual de las fianzas depositadas. Anual 2016-2018 y trimestral en 2018

13

1,3 3,4 0,6 0,3 3,3

-1,0

641,8
649,9

671,9
662,1 664,1

686,2 679,5

500

550

600

650

700

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IVT 2018

-5,0

0,0

5,0

10,0

R
en

ta
 m

ed
ia

 m
en

su
al

 (
€

)

Ta
sa

 d
e

va
ri

ac
ió

n
 (

%
)

8.991
11.171

10.109

2016 2017 2018

Número de fianzas depositadas. 2016-2018

BIZKAIA

Renta media mensual de las fianzas depositadas. Anual 2016-2018y trimestral en 2018

Datos Trimestrales

14

1,9
4,3

-0,2

3,9
0,3

-0,8

648,3
660,3

688,4
669,5

695,4 697,6 691,9

500

550

600

650

700

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IV 2018
-5

0

5

10

R
en

ta
 m

ed
ia

 m
en

su
al

 (
€

)

Ta
sa

 d
e

va
ri

ac
ió

n
 (

%
)

6.860
8.257 8.843

2016 2017 2018

Número de fianzas depositadas. 2016-2018

GIPUZKOA

Renta media mensual de las fianzas depositadas. Anual 2016-2018 y trimestral en 2018

Datos Trimestrales

15

• Evolución anual del precio de los contratos de alquiler en los TTHH durante 2016-2018

- La renta media mensual de los contratos registrados durante 2018 en los tres TTHH se sitúa entre el promedio más

elevado de Gipuzkoa (688 euros), seguido de cerca por los contratos firmados en Bizkaia (671 euros). El precio medio

de los contratos firmados en Araba (591 euros) se encontraba en un nivel significativamente inferior al resto de

Euskadi

- Las tasas de crecimiento del precio medio del alquiler de los contratos firmados entre 2016 y 2018 en los tres

Territorios son significativamente homogéneas, aunque algo superiores en Araba respecto al resto de territorios:

▪ El precio medio de los contratos firmados en 2017 respecto a 2016 crece de forma muy moderada (+1,3% en Bizkaia,

+1,9% en Gipuzkoa y +3,0% en Araba)..

▪ …aumentando la intensidad de esta tendencia creciente en 2018 en los tres territorios, así, el precio medio de los contratos

firmados en 2018 se incrementa a una tasa del 3,4% en Bizkaia, 4,3% en Gipuzkoa y 5,2% en Araba.

• Dinámica trimestral en 2018:

- La evolución trimestral del precio de los contratos firmados por trimestre en 2018 en los tres Territorios muestra una

tendencia decreciente al final del año, tras haber alcanzado las mayores tasas de crecimiento en los meses centrales

de 2018

- De este modo, en los tres territorios se advierte un ligero decremento del precio medio del alquiler por vivienda en el

último trimestre de 2018 respecto a los trimestres anteriores, registrándose caídas del 1,0% en Bizkaia, 0,8% en Gipuzkoa y

0,7% en Araba.

- En cambio, el segundo y tercer trimestre de 2018 se advirtieron las mayores tasas de crecimiento del precio medio de

los contratos firmados en cada trimestre, alcanzándose tasas máximas del 3,9%en el II trimestre de 2018 en Gipuzkoa, y

del 3,3% en el III trimestre tanto en Bizkaia como en Araba.

16

IV: EVOLUCIÓN DE LOS PRECIOS A NIVEL MUNICIPAL

IV.1.- Análisis en las capitales vascas

Evolución de los precios registrados en las fianzas por zonificación OFIN

 2016 2017 2018

1. Casco Viejo 504,4 510,9 534,4

2. Ensanche 638,0 659,0 694,1

3. Lovaina 572,6 602,7 638,9

4. Zaramaga 546,6 577,2 600,1

5. Lakua 601,5 613,0 648,6

6. Ali-Gobeo 513,2 531,1 563,7

2.254

2.612 2.605

2016 2017 2018

Número de fianzas depositadas. 2016-2018

4,4 4,9

-1,4

3,9
2,3

0,1

564,4
589

617,6 593 615,9 630,1 630,9

500

600

700

800

900

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IVT 2018
-5

0

5

10

R
e
n
ta

 m
e
d
ia

 m
e
n
s
u
a
l (
€
)

T
a

s
a
 d

e
 v

a
ri
a

c
ió

n
 (

%
)

Renta media mensual de las fianzas depositadas. Anual 2016-2018 y
trimestral en 2018.

196,3 207,1 230,1 247,4

564,4 589,0 617,6 593,0 615,9 630,1 630,9
803,5 770,3

878,3 789,3 823,0 860,2 878,3

0

500

1000

1500

2016 2017 2018 T1 T2 T3 T4
R

en
ta

 m
ed

ia
 m

en
su

al
 €

Diferencial entre precios registrados y precios oferta (OFIN).
Trimestral 2018

Diferencial precio medio fianzas registradas y
OFIN
renta media mensual EMA

Vitor ia-
Gasteiz

Datos Trimestrales

17

Evolución de los precios registrados en las fianzas por distritos

 2016 2017 2018

1. Deusto - S. Ignacio 721,1 732,9 759,5

2. Uribarri 630,1 639,1 670,8

3. Otxarkoaga 595,8 598,5 612,7

4. Bolueta 654,3 657,5 678,3

5. Casco Viejo 647,1 669,3 692,3

6. Abando 904,2 905,2 948,4

7. Rekalde 652,0 671,6 690,3

8. Basurto 683,4 671,7 710,8

3.524
4.277 3.978

2016 2017 2018

Número de fianzas depositadas. 2016-2018

327,8 350,5 331,4 327,7

704,8 712,3 744,7 732,5 734,4 760,1 756,3
962,6 1.052,2 1.084,0 1.060,3 1.084,9 1.091,6 1.084,0

0

500

1000

1500

2016 2017 2018 T1 T2 T3 T4

R
en

ta
 m

ed
ia

 m
en

su
al

 €

Diferencial entre precios registrados y precios oferta (OFIN).
Trimestral 2018

Diferencial precio medio fianzas registradas y
OFIN
renta media mensual EMA

Bilbao

1,1

4,5

0,4 0,3

3,5

-0,5

704,8 712,3

744,7 732,5 734,4
760,1 756,3

500

600

700

800

900

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IV 2018
-1

1

3

5

7

9

R
e
n
ta

 m
e
d
ia

 m
e
n
s
u
a
l (
€
)

T
a

s
a
 d

e
 v

a
ri
a

c
ió

n
 (

%
)

Renta media mensual de las fianzas depositadas. Anual 2016-2018 y
trimestral en 2018.

Datos Trimestrales

18

3,4
4,7

1,1 3,1

-0,3

0,5

819,2
847,2

887,2
866,8

893,8 891,5 896,3

500

600

700

800

900

2016 2017 2018 IT 2018 IIT 2018 IIIT 2018 IV 2018
-1,0

4,0

9,0

R
e
n
ta

 m
e
d
ia

 m
e
n
s
u
a
l (
€
)

T
a

s
a
 d

e
 v

a
ri
a

c
ió

n
 (

%
)

Renta media mensual de las fianzas depositadas. Anual 2016-2018.

Evolución de los precios registrados en las fianzas por distritos

 2016 2017 2018

Zona 1 y 2. Parte
Vieja y centro

914,8 944,6 972,8

3. Amara 835,3 849,4 884,5

4. Antiguo 930,4 958,0 995,3

5. Gros 800,5 830,4 877,5

6. Otras 663,6 693,6 715,1

2.211
2.530

2.855

2016 2017 2018

Número de fianzas depositadas. 2016-2018

446,5 439,6 472,1 492,6

819,2 847,2 887,2 866,8 893,8 891,5 896,3
1.129,5

1.311,2 1.389,0 1.313,3 1.333,4 1.363,6 1.389,0

0

500

1000

1500

2016 2017 2018 T1 T2 T3 T4

R
en

ta
 m

ed
ia

 m
en

su
al

 €

Diferencial entre precios registrados y precios oferta (OFIN).
Trimestral 2018

Diferencial precio medio fianzas registradas y
OFIN
renta media mensual EMA

Donostia-
Sn Sn

Datos Trimestrales

19

• Donostia y Bilbao, presentan un precio medio de los contratos en alquiler firmados anualmente que supera

ampliamente la media vasca, si bien las tasas de crecimiento de 2017 y 2018 no difieren considerablemente del

resto de Euskadi:

- En 2018 el precio medio de los contratos firmados en Donostia alcanza el nivel máximo de toda la CAE, y se sitúa en 887 euros,

mientras que en Bilbao se sitúa en un nivel algo inferior (744 euros).

- Esta mayor carestía de los contratos de alquiler firmados en ambas capitales es una tendencia estructural, dado que se produjo

también en el caso de los contratos firmados durante 2016 y 2017.

- Las tasas de crecimiento del precio del alquiler de los contratos firmados anualmente en ambas capitales, en cambio, no resulta

muy superior al resto de municipios de la CAE. De este modo, en 2018 el precio medio del alquiler de los contratos firmados

aumenta el 4,7% en Donostia y el 4,5% en Bilbao.

• En Vitoria-Gasteiz el precio medio de los contratos firmados 2018 es de 617 euros por vivienda, cerca de 50

euros menos que la media del conjunto de Euskadi. La tasa de crecimiento del precio de los contratos alquiler

firmados en 2017 y 2018 fueron del 4,4% y 4,9%, respectivamente.

• En las tres capitales se advierte un considerable diferencial de los precios de estos contratos registrados en

comparación con el precio de oferta del alquiler de las viviendas en oferta, correspondiendo el mayor diferencial a

Donostia donde el precio de las viviendas en oferta supera en cerca de 500 euros el precio medio de los contratos

registrados en 2018. Esta constatación nos remite a la especial tipología de las viviendas ofertadas (localizadas en mayor

medida en barrios de mayor carestía) y la escasez de esta con relación a la gran demanda (las viviendas más ajustadas al

precio que puede asumir una unidad convivencial media se alquilan rápidamente quedando en oferta las más complicadas

de alquilar).

• Dinámica trimestral en 2018:

- En las tres capitales vascas se observa al final de 2018 una moderación en las tasas de incremento trimestral de los

contratos registrados, observándose:

▪ Ligeros decrementos del precio del alquiler, en el caso de Bilbao (-0,5% IV trimestre)

▪ Moderados aumentos como en Donostia (+0,5% en el IV trimestre) y en Vitoria-Gasteiz (+0,1%).

20

IV.2. Análisis municipal por estrato de población

466

517
540

565

608
640

693

485
512

548
576

610

650

713

494
522

567
588

619

670

751

450

500

550

600

650

700

750

800

Menos de 2.500 2.500 - 5.000 5.001 a 10.000 10.001 a 20.000 20.001 a 40.000 40.001 a 100.000 Más de 100.000

Evolución anual del precio medio del alquiler por estrato poblacional 2016-2018

2016 2017 2018

4,2

-1,0

1,5
1,9

0,3

1,6

2,8

1,9 2,0

3,4

2,2
1,5

3,0

5,4

-2

-1

0

1

2

3

4

5

6

Menos de 2.500 2.500 - 5.000 5.001 a 10.000 10.001 a 20.000 20.001 a 40.000 40.001 a 100.000 Más de 100.000

2016-2017 2017-2018

Tasa de variación interanual de la renta media mensual por estratos de población (%)

21

• El precio medio del alquiler de los contratos registrados entre 2016 y 2018 se incrementa de forma directa y muy

notable conforme aumenta el tamaño del municipio

- En 2016, 2017 y 2018, la renta media mensual de los contratos registrados en cada año resulta claramente superior en los municipios

de más de 100.000 habitantes (751 euros en los contratos firmados en 2018)…

- … decreciendo esta renta conforme se reduce la dimensión municipal (hasta 494 euros por contrato en los municipios de menos de 2.500

habitantes en 2018).

- Asimismo, en los municipios de menos de 20.000 habitantes no se supera la renta media de 600 euros por contrato de alquiler a pesar

de los incrementos registrados en los últimos años.

• Las tasas de crecimiento del precio medio de los contratos firmados en 2017 y 2018 se incrementaron de forma

moderada en el conjunto de estratos de población estudiados, solamente en los municipios de 2.500 a 5.000 habitantes

se produce un ligero decremento en 2017 (-1,0%).

• La intensidad de estas tasas de crecimiento varía según los años y los estratos analizados, aunque nunca sobrepasó la

cota del 5% excepto en el caso de los municipios de mayor dimensión (más de 100.000 habitantes) en 2018 (cuando el

precio de los contratos firmados en este año crece un 5,4%).

• En este orden de cosas, desde 2016 a 2018 la mayor inflación en el precio del alquiler se concentra en los grandes

municipios, donde la presión de la demanda ha sido superior, superando la cota de 700 euros por mes en los contratos

firmados durante 2017 y durante 2018 en el caso de los municipios de más de 100.000 habitantes.

•

