

**Observatorio da
Vivenda de Galicia**

INSTITUTO GALEGO
DA VIVENDA E SOLO

A VIVENDA BALEIRA EN GALICIA

XUNTA DE GALICIA

A VIVENDA BALEIRA EN GALICIA

Índice de contidos

1. Introducción	4
2. Metodoloxía	6
3. A contabilización da vivenda baleira	9
3.1 O Censo de Poboación e Vivenda 2011	11
3.2 O proxecto do Censo de Poboación e Vivenda 2021	13
4. Estadísticas oficiais de vivenda baleira en Galicia.....	16
4.1 Comparativa de vivenda non principal 2001-2011	29
4.2 Vivendas baleiras segundo tamaño do municipio	31
4.3 Vivendas baleiras por ano de construción do edificio	33
4.4 Vivendas baleiras por municipio	37
5. Políticas públicas	43
6. Conclusións.....	46

1. INTRODUCCIÓN

**XUNTA
DE GALICIA**

1. Introducción

O fenómeno da vivenda baleira é un dos que maior debate suscitan no sector, e como tal foi un dos temas que xurdiron como proposta de estudo na primeira sesión do Consello do Observatorio da Vivenda de Galicia. Con este informe preténdese obter unha radiografía desta problemática en Galicia a partir das estatísticas oficiais na materia.

O informe está estruturado en tres bloques principais. O primeiro aborda a metodoloxía do Censo de Poboación e Vivenda e analiza como se realiza e con que limitacións conta a única estatística oficial que existe sobre vivenda en Galicia. Un segundo subapartado deste bloque fai un percorrido pola metodoloxía de recuento da vivenda desocupada planificada para o anteproxecto do próximo censo que se vai publicar no ano 2021.

O segundo gran bloque do informe recolle as principais estatísticas coas que conta o censo de 2011, así como unha comparativa dos datos máis relevantes co censo anterior (de 2001). As estatísticas presentadas son, ademais dos datos principais de vivenda baleira a nivel provincial, autonómico e estatal, a desagregación por tamaño do municipio e por ano de construción. Tamén se inclúen as estatísticas existentes para os grandes concellos.

O terceiro apartado recolle as políticas públicas máis salientables postas en marcha para mobilizar o parque de vivenda que se atopa desocupado.

Por último, o apartado final aborda as principais conclusións do informe en relación coa análise estatística.

2. METODOLOXÍA

XUNTA
DE GALICIA

2. Metodoloxía

Neste apartado detallaranse as fontes utilizadas para realizar o presente estudo, as definicións e as cifras principais das que parte a análise e as principais variables de clasificación nas que se desagregan os datos.

Fontes

A continuación explícanse as fontes utilizadas para abordar cada un dos puntos que se inclúen no informe.

O punto 3, que leva por título “Fontes de datos oficiais sobre vivenda baleira”, analiza a metodoloxía do Censo de Poboación e Vivenda do INE do 2011, así como o anteproxecto de censo para o ano 2021 con relación á cuantificación e análise da vivenda baleira.

Para o punto 4 (“O parque de vivenda en alugueiro en Galicia”) consultáronse as estatísticas sobre vivenda baleira no censo do 2011. Tras a descarga e a selección de datos en forma de táboas, elaboráronse gráficas para facilitar a lectura da información, que se complementan con comentarios dos aspectos máis significativos destas. En xeral, o nivel administrativo representado e analizado é Galicia. Inclúense datos provinciais ou estatais en casos puntuais, cando a comparativa pode ofrecer información relevante para comprender certas dinámicas.

Definicións no censo

Vivenda: recinto estruturalmente separado e independente que, pola forma en que foi construído, transformado ou adaptado, está concibido para ser habitado por persoas ou, aínda que non fose así, constitúe a residencia habitual de alguén no momento censal. Como excepción, non se consideran vivendas os recintos que, a pesar de estar concibidos inicialmente para habitación humana, no momento censal están dedicados totalmente a outros fins (por exemplo, os que estean sendo usados exclusivamente como locais).

Vivenda familiar: vivenda destinada a ser habitada por unha ou varias persoas, non necesariamente unidas por parentesco, e que non constitúen un colectivo.

Vivenda familiar convencional: é unha vivenda familiar que cumpre todos os requisitos para ser habitada e na data censal non se utiliza totalmente para outros fins. A vivenda convencional pode ser principal cando é a residencia habitual dos seus compoñentes. Se está destinada a ser ocupada só ocasionalmente (por exemplo, durante as vacacións) denomínase vivenda secundaria. Cando permanece sen estar ocupada, denomínase baleira.

Aloxamentos: recintos que, sen ter a finalidade de ser vivenda, están efectivamente habitados na data do censo (covas, chabolas, caravanas...).

Tipos de vivenda: a continuación podemos observar un pequeno esquema dos distintos tipos de vivendas que nos podemos atopar.

- Vivendas familiares
 - o Vivendas convencionais
 - Vivendas principais
 - Vivendas non principais
 - Vivendas secundarias
 - Vivendas baleiras
 - Vivendas doutro tipo (por exemplo, destinadas a alugueiros sucesivos de curta duración)
 - o Aloxamentos
- Vivendas colectivas

Vivenda baleira: unha vivenda familiar considérase desocupada ou baleira cando non é a residencia habitual de ningunha persoa nin é utilizada de forma estacional, periódica ou esporádica por ninguén. Trátase de vivendas deshabitadas.

3. A CONTABILIZACIÓN DA VIVENDA BALEIRA

XUNTA
DE GALICIA

3. A contabilización da vivenda baleira

Neste apartado analizarase a metodoloxía empregada, o alcance e as limitacións dos datos dispoñibles no Censo de Poboación e Vivenda, única operación estatística oficial que recolle información sobre vivenda baleira, así como os cambios previstos no vindeiro censo para mellorar a precisión destes.

O glosario do Censo recolle a seguinte definición de vivenda baleira:

Unha vivenda familiar considérase desocupada ou baleira cando non é a residencia habitual de ningunha persoa nin é utilizada de forma estacional, periódica ou esporádica por ninguén. Trátase de vivendas deshabitadas.

O marco metodolóxico xeral no que se desenvolve o proxecto de censo para España está fixado polas recomendacións e regulamentos europeos. Segundo o Regulamento 1201/2009 da Comisión Europea, é obrigatorio recoller a variable tipo de vivenda, pero non a desagregación en secundaria ou baleira.

Imaxe 1: Regulamento 1201/2009 da Comisión Europea

Tema: réximen de ocupación de vivendas convencionales

Las «vivendas convencionales ocupadas» son vivendas convencionales que son residencia habitual de una o más personas en el momento del censo. Las «vivendas convencionales desocupadas» son vivendas convencionales que no son residencia habitual de ninguna persona en el momento del censo.

Régimen de ocupación de vivendas convencionales		OCS.
0.	Total	0.
1.	Viviendas convencionales ocupadas	1.
2.	Viviendas convencionales desocupadas	2.
2.1.	Viviendas reservadas para un uso estacional o secundario (optativo)	2.1.
2.2.	Viviendas deshabitadas (optativo)	2.2.
3.	No consta	3.

La desagregación por «régimen de ocupación de vivendas convencionales» sirve para desglosar el total de «vivendas convencionales» y cualquier subtotal.

Las vivendas convencionales con personas presentes pero no incluidas en el censo se clasificarán en la categoría «vivendas reservadas para un uso estacional o secundario» (OCS.2.1).

Os datos oficiais sobre vivenda baleira ofrecidos polo Censo de Poboación e Vivenda ofrecen información valiosa, pero con pouco nivel de detalle e posibilidades de desagregación. O problema da pouca precisión na definición de vivenda desocupada parece que será resolto na próximo censo coa cuantificación mediante os datos de consumo enerxético, pero sería de interese para a nosa

comunidade, ademáis da cuantificación, unha caracterización dese parque para poder levar a cabo políticas públicas orientadas a sacar esas vivendas ao mercado de forma máis eficiente.

3.1 O Censo de Poboación e Vivenda 2011

O modelo censal que seguiu España en 2011 foi por primeira vez o de censo baseado en rexistros administrativos completado cunha enquisa por mostraxe. Isto combina os seguintes elementos:

- Un ficheiro precensal realizado a partir dun aproveitamento máximo dos rexistros administrativos dispoñibles tomando ao Padrón como elemento básico da súa estrutura, así como datos do Censo 2001 e do Catastro.
- Un traballo de campo que inclúe dúas grandes operacións:
 - o Un Censo de Edificios exhaustivo que permite a xeorreferenciación de todos os edificios e coñecer as súas características.
 - o Unha gran enquisa por mostraxe, dirixida a unha porcentaxe relativamente alta da poboación para coñecer ao resto de características das persoas e as vivendas.

A fracción mostral toma en torno ao 12,3% da poboación e o 11,9% das vivendas (aproximadamente tres millóns). A distribución territorial non é uniforme xa que se pretende proporcionar datos fiables para os municipios de menor tamaño. Estes datos serán elevados ao ficheiro precensal ponderado, calibrados de tal forma que se reproduzan as distribucións marxinais do mesmo a nivel municipal.

Este obxectivo conseguirase tendo un elevado tamaño na operación mostral, obtendo a distribución da mostra atendendo á poboación dos municipios. O censo será exhaustivo para municipios menores de 200 habitantes e case exhaustivo (fracción mostral do 70%) nos de tamaño inferior a 500 habitantes. Nos municipios de maior tamaño corresponderán as menores fraccións de mostraxe.

Para lograr un deseño mostral máis eficiente, as fraccións de mostraxe das vivendas non principais do marco A¹ serán do 40% das correspondentes a vivendas principais e para as vivendas do marco B, serán do 60%. Nos estratos exhaustivos a investigación das vivendas non principais será tamén exhaustiva.

Finalmente, o ámbito poboacional do Censo de Edificios está constituído por todos os edificios do territorio nacional (con independencia do seu uso principal) que estean terminados e conteñan algunha vivenda, con enumeración dos inmobles situados neles. Non se inclúen no censo as vivendas en construción, a non ser que estén habitadas no momento censal. Si se inclúen aquelas cuxa terminación esté pendente de lixeiros detalles polo que poderían xa ocuparse. Non se censarán os edificios que tendo sido demolidos totalmente ou en parte, estean a reconstruírse ou na data censal non teñan cuberto augas.

Do mesmo xeito, tampouco se inclúen:

¹ A efectos de selección da mostra, o total de vivendas do municipio agrúpase en dous marcos: Marco A formado polo conxunto de vivendas localizables do ficheiro precensal, e Marco B formado polo conxunto de inmobles que son dados de alta durante o recorrido exhaustivo que se realiza en campo.

- Os edificios que se atopen en estado ruinoso cando estean deshabitados. Considérase ruinoso un edificio apuntalado ou sobre o que se está a tramitar ou existe a declaración oficial de ruína.
- As construcións ubicadas en prazas, beirarrúas ou lugares de recreo destinadas á venda de bebidas, tabacos, periódicos...
- Os edificios destinados exclusivamente á produción agraria, que, por tanto, non se utilizan ao mesmo tempo para vivenda familiar, colectiva ou para outras actividades distintas da produción agraria.

3.2 O proxecto do Censo de Poboación e Vivenda 2021

No próximo censo de 2021, en lugar de un ficheiro case solo como marco e unha mostra para o groso dos datos, sacarase a maioría da información do ficheiro censal e a enquisa dirixida á poboación usarase só para unhas poucas variables e sobre todo nos lugares onde os rexistros non cheguen a dar información de calidade.

Preténdese obter un Ficheiro Censal de Vivendas (FCV) con un conxunto mínimo de datos para todas as vivendas familiares. Para elo é necesaria a integración de diversas fontes administrativas.

Para a determinación do tipo de vivenda segundo o seu uso (principal, secundaria ou baleira) o método clásico basease na cumplimentación por parte dun axente censal, o cal é altamente subxectivo (por exemplo, moitas veces hai dificultades para discernir se se trata de vivendas secundarias ou baleiras).

A determinación de vivendas principais e non principais realízase asociando o ficheiro de persoas co de vivendas, de forma que se unha vivenda ten polo menos un rexistro do ficheiro de persoas, a vivenda pasa a considerarse principal.

Para o ano 2021 preténdese establecer unha nova clasificación das vivendas non principais baseada en feitos máis obxectivos e abandonar a desagregación clásica de secundarias e vacías, substituíndoa por unha clasificación baseada en non principais con baixo consumo eléctrico ou sen consumo. A partir de fontes tributarias dispónse de información de consumo eléctrico de máis de 40 millóns de contadores eléctricos de todo o territorio nacional (entre vivendas e outro tipos de locais).

Así, para cada sección censal ou municipio se obtería a seguinte información:

Imaxe 2. Información segundo tipo de vivenda no Censo 2021

Tipo de vivenda:	Número	Coordenadas geográficas	Superficie, equipamiento, características
Total	Si	Si	Si
Principales	Si	Si	Si
No principais	Si	Si	Parcialmente
con baixo consumo (entre X_1 y X_2 Kwh)	Si	No	No
Con muy baixo consumo ($0-X_2$ Kwh) o sin consumo	Si	No	No

Utilizando os datos do ficheiro do consumo eléctrico, poderían obterse outras estatísticas relacionadas cruzando estes datos con outras variables.

4. ESTADÍSTICAS OFICIAIS DE VIVENDA BALEIRA EN GALICIA

XUNTA
DE GALICIA

4. Estadísticas oficiais de vivenda baleira en Galicia

A continuación recóllense as principais estatísticas de vivenda baleira presentes no Censo de Poboación e Vivenda realizado polo INE no 2011, a única fonte de datos oficiais sobre esta temática da que dispoñemos².

No primeiro mapa pódese observar que Galicia é a comunidade que presenta unha maior porcentaxe de vivenda baleira en España, co 18,6%, mentres que a media en España atópase en 13,7%, case 5 puntos menos. Un 8,7% do total das vivendas baleiras do estado atópase en Galicia.

Mapa 1. Porcentaxe de vivendas baleiras con respecto ao total por comunidade autónoma

² Hai comunidades como Euskadi que elaboran estatísticas propias para profundizar na temática da vivenda baleira

Gráfica 1. Porcentaxe de vivendas baleiras con respecto ao total por comunidade autónoma

En números absolutos, é Andalucía (637.221), seguida de Valencia (505.029) e Cataluña (448.356) a comunidade que lidera a clasificación de vivenda desocupada. Pola súa banda, Galicia é a cuarta comunidade cun maior número de vivenda baleira, con case 300.000 unidades.

Na representación a nivel provincial, destaca Ourense como a provincia cunha maior porcentaxe de vivenda baleira de toda España (22,7 %), seguida de Lugo (20,2 %). A Coruña atópase na cuarta posición (18,6 %) e Pontevedra, na número 17 (16 %).

Mapa 2. Porcentaxe de vivendas baleiras con respecto ao total por provincia

En números absolutos, a provincia cun maior número de vivendas baleiras é Barcelona, con case tres millóns. En Galicia, a provincia da Coruña, que ocupa a oitava posición da lista, é a que presenta un número máis elevado, seguida de Pontevedra, na posición número 12.

Gráfica 2. Porcentaxe de vivendas baleiras con respecto ao total por provincia

En relación ao tipo de vivendas, en Galicia hai máis vivendas baleiras que secundarias, o que significa unha tendencia inversa ao do conxunto do estado. As vivendas principais representan dous terzos do parque total na nosa comunidade.

Gráfica 3. Número de vivendas por tipo (Galicia)

Gráfica 4. Porcentaxe de vivendas por tipo (Galicia e España)

Como se pode observar no mapa representado a continuación, os concellos que presentan un 35 % ou máis de vivendas baleiras con respecto ao total do municipio son Porqueira, Castrelo do Val, Melón, Ramirás e Rairiz de Veiga. Todos eles están na provincia de Ourense e ningún chega a 1.000 vivendas totais. O primeiro concello que supera as 10.000 vivendas na clasificación de maior a menor porcentaxe de vivenda baleira é Foz (Lugo), cun 34 %.

Por outra banda, os concellos que contan con menos dun 5 % de vivenda baleira son Dodro e Dumbría (A Coruña), Mos (Pontevedra) e Folgoso do Courel (Lugo), que contan cun número total de arredor das 1.000 vivendas, agás Mos, que supera as 5.000.

Mapa 3. Porcentaxe de vivenda baleira sobre o total por municipio por concellos

Táboa 1. Porcentaxe de vivenda baleira sobre o total por municipio por concellos

Concello	Vivendas totais	Vivendas baleiras	
		Número	Porcentaxe
Porqueira	1029	418	40,6%
Castrelo do Val	1175	450	38,3%
Melón	1277	477	37,4%
Ramirás	1663	589	35,4%
Rairiz de Veiga	1150	402	35,0%
Carballada de Avia	1293	449	34,7%
Carnota	3396	1162	34,2%
Cedeira	5336	1812	34,0%
Foz	10149	3446	34,0%
Malpica de Bergantiños	4807	1622	33,7%
Maside	2255	746	33,1%
Camariñas	4205	1389	33,0%
Cariño	3372	1085	32,2%
Laza	1846	574	31,1%
Celanova	4708	1459	31,0%
San Cibrao das Viñas	3413	1055	30,9%
Avión	2140	655	30,6%
Cee	5192	1571	30,3%
Mañón	1142	344	30,1%
Ortigueira	5359	1606	30,0%
Cenlle	1302	390	30,0%
Irixo, O	1818	541	29,8%
Xunqueira de Ambía	1874	556	29,7%
Rubiá	1544	458	29,7%
Vilardevós	2306	676	29,3%
Peroxa, A	1822	531	29,1%
Cualedro	2351	677	28,8%
Santa Comba	5481	1577	28,8%
Xinzo de Limia	7591	2182	28,7%
Becerreá	2466	707	28,7%
San Cristovo de Cea	1956	556	28,4%
San Sadurniño	1925	547	28,4%
Guarda, A	6307	1787	28,3%
Lalín	11731	3307	28,2%
Ares	5178	1449	28,0%
Rúa, A	3355	938	28,0%
Pontecesures	1623	450	27,7%
Vicedo, O	1251	344	27,5%
Carballada de Valdeorras	1449	398	27,5%
Cesuras	1402	385	27,5%
Gudiña, A	1102	301	27,3%
Sada	9805	2665	27,2%
Ribas de Sil	942	256	27,2%
Muras	530	144	27,2%

Cospeito	3075	834	27,1%
Castro Caldelas	1730	469	27,1%
Mezquita, A	930	248	26,7%
Grove, O	7790	2073	26,6%
Cartelle	2422	642	26,5%
Arnoia, A	759	201	26,5%
Maceda	2930	773	26,4%
Mondoñedo	2732	719	26,3%
Ordes	7044	1849	26,2%
Montederramo	947	247	26,1%
Verín	9955	2582	25,9%
Melide	5951	1533	25,8%
Coles	2516	645	25,6%
Sarria	8660	2205	25,5%
Leiro	1502	382	25,4%
Beade	360	91	25,3%
Triacastela	428	108	25,2%
Betanzos	7879	1986	25,2%
Boiro	10258	2562	25,0%
Bola, A	1241	308	24,8%
Teixeira, A	651	160	24,6%
Ribadavia	3947	967	24,5%
Mugardos	3272	800	24,4%
San Xoán de Río	892	218	24,4%
Petín	905	220	24,3%
Trabada	714	173	24,2%
Chandrexa de Queixa	588	142	24,1%
Toén	2008	482	24,0%
Castrelo de Miño	1488	357	24,0%
Burela	5636	1352	24,0%
Pobra do Caramiñal, A	5502	1319	24,0%
Antas de Ulla	1515	359	23,7%
Miño	5667	1341	23,7%
Viveiro	10954	2588	23,6%
Taboadela	1339	315	23,5%
Silleda	5201	1219	23,4%
Allariz	6074	1414	23,3%
Nogueira de Ramuín	2600	605	23,3%
Ames	16138	3744	23,2%
Ribeira	16251	3760	23,1%
Lama, A	1528	352	23,0%
Cortegada	1129	260	23,0%
Vimianzo	3960	910	23,0%
Cerdido	812	185	22,8%
Abadín	1655	377	22,8%
Corcubión	1531	347	22,7%
Illa de Arousa, A	2632	596	22,6%
Monterroso	2981	675	22,6%
Cervo	2881	651	22,6%

Moeche	890	201	22,6%
Sober	2202	494	22,4%
Monforte de Lemos	13267	2974	22,4%
Vilagarcía de Arousa	19751	4411	22,3%
Bóveda	1241	277	22,3%
Arteixo	17658	3918	22,2%
Carballo	16582	3674	22,2%
Gomesende	649	143	22,0%
Carballiño, O	10382	2267	21,8%
Punxín	682	148	21,7%
Ourense	67105	14561	21,7%
Lourenzá	1471	318	21,6%
Oroso	3607	777	21,5%
Padrón	4608	990	21,5%
Mondariz-Balneario	673	144	21,4%
Vilalba	8567	1824	21,3%
Calvos de Randín	1169	248	21,2%
Curtis	2872	608	21,2%
Carballedo	1567	331	21,1%
Pino, O	2799	588	21,0%
Barco de Valdeorras, O	9002	1890	21,0%
Outes	3826	803	21,0%
Valadouro, O	1579	331	21,0%
Muros	5662	1182	20,9%
Negreira	3880	808	20,8%
Poio	9381	1946	20,7%
Lugo	59647	12370	20,7%
Cambados	6794	1408	20,7%
Xunqueira de Espadanedo	802	166	20,7%
Cuntis	2551	528	20,7%
Fisterra	3767	777	20,6%
Oímbra	1444	297	20,6%
Chantada	5968	1226	20,5%
Monterrei	2404	493	20,5%
Pontenova, A	1795	364	20,3%
Ribadeo	6501	1316	20,2%
Trasmiras	1513	305	20,2%
Paradela	1093	220	20,1%
Cañiza, A	3731	747	20,0%
Culleredo	15549	3104	20,0%
Ferrol	42082	8318	19,8%
Riotorto	981	193	19,7%
Rosal, O	3503	686	19,6%
Fene	7381	1443	19,6%
Boborás	1934	378	19,5%
Piñor	911	178	19,5%
Zas	2498	485	19,4%
Rodeiro	1541	299	19,4%
Viana do Bolo	2951	572	19,4%

Incio, O	1190	229	19,2%
Cangas	14446	2778	19,2%
Pobra de Trives, A	2419	465	19,2%
Guitiriz	3565	684	19,2%
Pereiro de Aguiar	4170	797	19,1%
Porto do Son	6421	1220	19,0%
Arzúa	3615	686	19,0%
Vila de Cruces	3493	657	18,8%
Manzaneda	809	152	18,8%
Salceda de Caselas	4492	841	18,7%
Galicia	1605998	299301	18,6%
Cerceda	2877	536	18,6%
Xermade	1500	279	18,6%
Paderne de Allariz	1441	267	18,5%
Ponteareas	12358	2288	18,5%
Carral	3621	668	18,4%
Ponteceso	3446	635	18,4%
Brión	3659	674	18,4%
Barbadás	5422	995	18,4%
Bande	1673	307	18,4%
Negueira de Muñiz	192	35	18,2%
Estrada, A	11264	2050	18,2%
Esgos	1084	197	18,2%
Moaña	9672	1754	18,1%
Quintela de Leirado	623	112	18,0%
Soutomaior	3600	641	17,8%
Merca, A	2013	357	17,7%
Muxía	2951	523	17,7%
Sanxenxo	16900	2994	17,7%
Forcareí	2600	460	17,7%
Castroverde	1608	283	17,6%
Cabana de Bergantiños	2381	417	17,5%
Lousame	1479	259	17,5%
Parada de Sil	800	140	17,5%
Fonsagrada, A	2847	497	17,5%
Pontevedra	39568	6886	17,4%
San Amaro	918	159	17,3%
Porriño, O	8372	1435	17,1%
Vilamarín	1397	238	17,0%
Baleira	1005	171	17,0%
Amoeiro	1810	307	17,0%
Santiago de Compostela	56202	9512	16,9%
Rianxo	5532	935	16,9%
Rábade	1030	174	16,9%
Laxe	2802	473	16,9%
Pontedeume	5083	851	16,7%
Val do Dubra	2069	346	16,7%
Salvaterra de Miño	5737	956	16,7%
Marín	12126	2014	16,6%

Saviñao, O	2699	448	16,6%
Alfoz	1135	187	16,5%
Meaño	2243	367	16,4%
Laracha, A	6104	994	16,3%
Bueu	6720	1084	16,1%
Samos	1012	162	16,0%
Beariz	906	145	16,0%
Quiroga	3033	484	16,0%
Narón	20062	3184	15,9%
Cambre	12831	2036	15,9%
Nigrán	11011	1742	15,8%
Taboada	2148	337	15,7%
Pobra do Brollón, A	1240	191	15,4%
Somozas, As	762	117	15,4%
Monfero	1110	170	15,3%
Ribeira de Piquín	465	71	15,3%
Capela, A	644	98	15,2%
Arbo	2225	337	15,1%
Noia	8306	1227	14,8%
Nogais, As	652	96	14,7%
Sandiás	935	137	14,7%
Lobios	1686	245	14,5%
Barreiros	4736	687	14,5%
Valdoviño	5283	766	14,5%
Oleiros	18658	2694	14,4%
Abegondo	3085	445	14,4%
Pontedeiva	382	55	14,4%
Coruña, A	135451	19283	14,2%
Dozón	570	81	14,2%
Sobrado	1368	193	14,1%
Vilaboia	2972	417	14,0%
Entrimo	1233	172	13,9%
Irixoa	901	125	13,9%
Lobeira	836	115	13,8%
Blancos, Os	713	98	13,7%
Gondomar	6286	856	13,6%
Pontes de García Rodríguez, As	6089	829	13,6%
Barro	1580	214	13,5%
Redondela	14046	1896	13,5%
Agolada	1724	232	13,5%
Pazos de Borbén	1406	188	13,4%
Mesía	1466	194	13,2%
Ríós	1438	190	13,2%
Pastoriza, A	1613	213	13,2%
Santiso	978	127	13,0%
Tui	7348	954	13,0%
Vigo	143637	18588	12,9%
Portas	1265	160	12,6%

Baiona	8567	1062	12,4%
Vilasantar	1013	121	11,9%
Catoira	1491	178	11,9%
Moraña	1677	200	11,9%
Pantón	1676	199	11,9%
Teo	8487	1006	11,9%
Meira	1055	125	11,8%
Boqueixón	1753	205	11,7%
Ourolo	678	78	11,5%
Vilariño de Conso	475	54	11,4%
Mondariz	2678	304	11,4%
Neves, As	2553	287	11,2%
Cabanas	2396	269	11,2%
Palas de Rei	2580	289	11,2%
Neda	2658	297	11,2%
Coristanco	3175	354	11,1%
Vedra	2061	229	11,1%
Vilamartín de Valdeorras	1488	165	11,1%
Friol	2294	254	11,1%
Caldas de Reis	4055	447	11,0%
Oza dos Ríos	2043	225	11,0%
Ponte Caldelas	2595	284	10,9%
Fornelos de Montes	992	108	10,9%
Xove	1479	161	10,9%
Veiga, A	1709	185	10,8%
Tordoia	1465	157	10,7%
Sarreaus	1160	124	10,7%
Vilarmaior	787	84	10,7%
Frades	1161	123	10,6%
Baralla	1569	166	10,6%
Mazaricos	1765	186	10,5%
Paderne	1166	122	10,5%
Ribadumia	2138	223	10,4%
Bergondo	4017	418	10,4%
Baños de Molgas	2028	210	10,4%
Pol	1046	108	10,3%
Baltar	879	90	10,2%
Castro de Rei	2413	246	10,2%
Pedrafita do Cebreiro	669	68	10,2%
Vilar de Barrio	1035	105	10,1%
Aranga	1110	111	10,0%
Begonte	2177	215	9,9%
Vilanova de Arousa	4858	477	9,8%
Corgo, O	2102	206	9,8%
Navia de Suarna	1092	107	9,8%
Oia	1654	162	9,8%
Cotobade	2561	238	9,3%
Cerdedo	1189	109	9,2%
Toques	657	60	9,1%

Bolo, O	1509	136	9,0%
Outeiro de Rei	2587	232	9,0%
Coirós	1001	89	8,9%
Campo Lameiro	936	82	8,8%
Padrenda	1565	137	8,8%
Larouco	474	40	8,4%
Baña, A	1984	162	8,2%
Láncara	1535	125	8,1%
Páramo, O	728	58	8,0%
Verea	766	61	8,0%
Valga	2422	192	7,9%
Meis	2143	168	7,8%
Crecente	1498	117	7,8%
Tomiño	5476	424	7,7%
Rois	1858	142	7,6%
Covelo	1835	129	7,0%
Vilar de Santos	524	35	6,7%
Guntín	1611	106	6,6%
Touro	1866	115	6,2%
Boimorto	1242	76	6,1%
Muíños	1474	90	6,1%
Folgozo do Courel	947	45	4,8%
Mos	5263	140	2,7%
Dumbría	1068	20	1,9%
Dodro	1026	7	0,7%
Trazo	1271	*	*
Cervantes	1051	*	*
Portomarín	746	*	*
Oza-Cesuras	-	-	-
Cerdedo-Cotobade	-	-	-

4.1 Comparativa de vivenda non principal 2001-2011

Neste apartado represéntase a evolución da vivenda non principal (secundaria e máis baleira, xa que non están os datos desagregados) dende o anterior Censo de Poboación e Vivenda, publicado no ano 2001.

Na seguinte gráfica se pode observar que na citada década aumentaron en 138.490 as vivendas non principais en Galicia, o que significa un crecemento porcentual do 34%, fronte ao 5,4% estatal.

Gráfica 5. Evolución 2001-2011 da vivenda non principal (Galicia)

O máximo nivel de desagregación do que atopamos este dato é o provincial, polo que se representa a continuación a evolución para cada provincia. No caso da provincia da Coruña, o incremento foi de 45.147 vivendas (28 %), o maior en termos absolutos. Para Lugo, o aumento é de 26.700 vivendas baleiras, o 43,4 %. Ourense é a provincia que presenta un maior crecemento porcentual, cun aumento do 59,1 % da vivenda non principal en dez anos (41.603 vivendas). Por último, Pontevedra presenta o menor crecemento relativo e porcentual, con 25.040 vivendas non principais máis, que supoñen un incremento do 21,8 %.

Gráfica 6. Evolución 2001-2011 da vivenda non principal por provincias

4.2 Vivendas baleiras segundo tamaño do municipio

O 30% das vivendas baleiras en Galicia (89.518) atópanse nos sete grandes concellos. Hai tamén unha concentración numerosa de vivenda baleira nos municipios de 10.001 a 20.000 habitantes, aínda que porcentualmente as diferencias non son demasiado significativas (dende o 15,1% dos concellos de máis de 100.000 habitantes como son Ourense, Vigo e A Coruña ata o 21,6% que presentan os concellos cunha poboación entre 5.001 e 10.000 habitantes).

Gráfica 7. Número de vivendas baleiras por tamaño do municipio (Galicia)

Gráfica 8. Porcentaxe de vivenda baleira con respecto ao total de vivendas por municipio (Galicia)

Cabe salientar o número de vivendas baleiras existentes nos concellos de menos de 10.000 habitantes (107.857). Isto supón que máis do 36 por cento do total de vivendas baleiras se concentraba nos concellos con menor demanda de vivenda. Trátase de concellos eminentemente rurais nos que se dan fluxos de poboación cara outros concellos de maior tamaño. E ao mesmo tempo dentro dos propios concellos móvese poboación das aldeas aos centros urbanos, polo que é lóxico pensar que boa parte das vivendas baleiras existentes nestes concellos se atopan en aldeas, apartadas dos centros de actividade económica e sen contar con todas as comodidades que se demandan na actualidade.

Esta hipótese véese reforzada polos datos por provincias que se expoñen a continuación, ao concentrarse estas vivendas nas provincias de Lugo e Ourense.

Con respecto á análise por provincias, atópanse principalmente dúas tendencias diferenciadas.

Na provincia da Coruña un cuarto da vivenda baleira atópase nos municipios cunha poboación de entre 5.001 e 10.000 habitantes, mentres que os de menos de 5.000 concentran unha cifra inferior ao 10 % e as cidades, un terzo. Pontevedra presenta unha dinámica similar. As cidades de Vigo e Pontevedra aglutinan un terzo da vivenda baleira, e os concellos de entre 10.001 e 50.000 habitantes, a metade destas.

En Lugo, practicamente o 50 % da vivenda desocupada sitúase en municipios de poboación inferior a 10.000 habitantes. A mesma situación pódese atopar en Ourense, onde a metade da vivenda baleira está en concellos de menos de 5.000 persoas.

Gráfica 9. Número de vivendas baleiras por tamaño do municipio (A Coruña)

4.3 Vivendas baleiras por ano de construción do edificio

Desagregando as vivendas baleiras por ano de construción, obsérvase que en Galicia concéntranse sobre todo nos extremos (construídas antes de 1900 ou despois do 2002) de forma máis acentuada que no conxunto do Estado. O 25% das vivendas baleiras están construídas despois do 2002. Realizando unha revisión das estatísticas de construción de edificios do Ministerio de Fomento, obsérvase que mentres que a media de licenzas residenciais entre o 2002 e o 2011 foi de 24.426 por ano, entre o 2012 e o 2016 a media cae ata as 1.408 vivendas, un 14 % da cifra do período anterior. Isto indica que o número de vivendas baleiras construídas nos últimos anos (dende o 2012 ata a actualidade) non é significativa en comparación á cantidade da década anterior.

Táboa 2. Licenzas de edificacións residenciais de nova planta por provincias

Ano	A Coruña	Lugo	Ourense	Pontevedra	Galicia
2000	15.698	3.588	2.885	7.725	29.896
2001	9.954	2.647	2.336	7.413	22.350
2002	11.170	3.089	2.277	8.245	24.781
2003	10.224	3.352	2.380	9.569	25.525
2004	15.252	3.907	2.769	10.557	32.485
2005	17.779	4.720	2.814	10.658	35.971
2006	17.859	8.677	3.380	11.189	41.105
2007	22.632	7.656	3.175	12.081	45.544
2008	10.480	3.655	2.529	6.473	23.137
2009	3.411	951	746	2.249	7.357
2010	2.572	428	381	1.423	4.804
2011	1.236	437	934	940	3.547
2012	1.060	156	159	816	2.191
2013	640	93	128	458	1.319
2014	629	113	122	302	1.166
2015	431	137	110	470	1.148
2016	593	214	122	287	1.216

En relación coa evolución na concesión de licenzas, a seguinte táboa permite observar a tendencia seguida no mercado de compravenda de vivenda libre de Galicia e as súas catro provincias. Neste caso, entre 2004 (primeiro ano con datos) e 2011 a media de transaccións inmobiliarias en Galicia foi de 27 450 vivendas por ano, cifra que descendeu ata as 15 414 para o período que transcorre dende 2012 ata a actualidade.

Táboa 3. Transaccións inmobiliarias de vivenda libre por provincias

Ano	A Coruña	Lugo	Ourense	Pontevedra	Galicia
2004	12.585	3.470	2.291	9.897	28.243
2005	14.644	4.353	3.256	10.908	33.161
2006	16.530	4.251	3.129	11.300	35.210
2007	15.530	4.145	3.501	11.226	34.402
2008	11.723	3.640	2.914	8.725	27.002
2009	10.047	3.043	2.330	6.888	22.308
2010	11.026	3.571	2.742	6.824	24.163
2011	6.621	2.175	1.715	4.607	15.118
2012	6.886	2.315	1.672	4.587	15.460
2013	4.870	2.125	1.109	3.301	11.406
2014	5.788	2.335	1.359	4.050	13.532
2015	6.114	2.329	1.372	4.747	14.108
2016	6.406	2.286	1.531	4.747	14.970

Relacionándoo directamente coas cifras de concesión de licenzas de novas edificacións, obsérvase como estes dous períodos de baixada coinciden no tempo, un cambio de tendencia que comezou no 2008. Porén, o descenso na concesión de licenzas de obra nova é moito máis agudo, tal como se pode comprobar na táboa seguinte. Isto leva a supor que as transaccións inmobiliarias destes períodos, para 15 414 vivendas por ano de media, por supoñer un número máis elevado que as licenzas concedidas de obra nova (1408), estarán concentradas maioritariamente no stock das construídas con anterioridade.

Táboa 4. Media de transaccións inmobiliarias en relación coa concesión de vivendas de Galicia

Ano	2002 - 2011	2012- actualidade
Transaccións inmobiliarias de vivenda libre	27.450 (dende 2004)	15.414
Licenzas de edificacións residenciais de nova planta	24.426	1.408

Pola súa banda, en canto ao ano de construción, o 54,9 % das vivendas baleiras de Galicia edificouse antes de 1980, ano en que entra en vigor a obrigatoriedade de contar con algún tipo de sistema de eficiencia enerxética, polo que se supón que non dispoñen de illamento térmico.

Gráfica 10. Número de vivendas baleiras por ano de construción ou de rehabilitación total (Galicia)

Desagregando os datos por provincias, practicamente en todos os tramos A Coruña é a que ten un maior número de vivenda baleira. Dstínguense dúas dinámicas diferenciadas: as provincias de Pontevedra e A Coruña concentran unha maior porcentaxe de vivenda baleira de nova construción. Por outra banda, en Lugo e Ourense a porcentaxe de vivenda baleira construída antes do ano 1900 é maior (53% vs 47%) que na Coruña e Pontevedra.

Gráfica 11. Número de vivendas baleiras por ano de construción ou de rehabilitación total

Que o maior número de vivendas baleiras nas provincias da Coruña e Pontevedra correspondan coas construídas entre 2002 e 2011 responde ao feito de que foi nestas provincias onde se concentrou a actividade constructora na etapa do bum da construción.

Unha alta porcentaxe destas vivendas serían construídas nos anos anteriores á crise e quedaron sen vender na época de máis dificultades. Pero é seguro que parte distas vivendas xa foron vendidas ou alugadas, posto que entre 2001 e 2019 se venderon en Galicia máis de 136.000 vivendas (novas ou usadas) malia que o número de vivendas novas construídas neses períodos é moi reducido, polo que a maior parte das novas vivendas vendidas dende 2011 xa estaban construídas nese ano.

Por outra parte, que o terceiro grupo máis numeroso sexa o de vivendas construídas antes de 1900 e que as mesmas se concentren especialmente nas provincias de Lugo e Ourense reforzan a idea xa indicada anteriormente de que nestas provincias unha alta porcentaxe de vivendas baleiras se emprazana en zonas rurais sen demanda e ademais trátase de inmobles mal adaptados as necesidades actuais, senon carentes de condicións de habitabilidade.

4.4 Vivendas baleiras por municipio

O concello que presenta un maior número de vivenda baleira é o de A Coruña, seguido moi de cerca polo concello de Vigo. Con todo, en termos relativos presentan a porcentaxe máis baixa con 14,2% e 12,9% respectivamente. O maior número en termos porcentuais atópase en Ourense, que presenta un 21,7% de vivenda baleira.

Gráfica 12. Número de vivendas baleiras nos grandes concellos

Se desagregamos por ano de construción o número de vivendas baleiras por concello, atopamos distintas dinámicas segundo a cidade analizada.

No concello de A Coruña, o maior número de vivendas desocupadas é da última década (un quinto do total). As vivendas construídas nas décadas dos 60 e 70 acumulan case un 40% da vivenda baleira.

Gráfica 13. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de A Coruña)

O concello de Ferrol é o único concello no que as vivendas baleiras construídas antes de 1900 superan as da última década. En termos absolutos, é o que máis concentra vivendas dese período. Máis da metade corresponden a vivendas das décadas dos 50, 60 e 70.

Gráfica 14. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Ferrol)

O concello de Santiago de Compostela concentra conta cun 25% das vivendas baleiras construídas na última década. As correspondentes ás décadas dos 60 e 70 son outro terzo do número total.

Gráfica15. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Santiago de Compostela)

No concello de Lugo a desagregación segue unha distribución ascendente dende as vivendas que datan de 1900 ata a década dos 70, data a partir da cal a distribución mantense case constante.

Gráfica 16. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Lugo)

O 52% das vivendas baleiras do concello de Ourense foron construídas ou rehabilitadas entre os anos 50 e 80. Algo máis do 20% corresponde as vivendas da última década.

Gráfica 17. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Ourense)

O concello de Pontevedra tamén conta cun 22% de vivenda baleira construída entre 2002 e 2011. Un terzo da vivenda desocupada corresponde ás décadas dos 60 e 70.

Gráfica 18. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Pontevedra)

O concello de Vigo mantén un número ascendente de vivendas desocupadas segundo ao ano de construción ata o 1980. Nas seguintes dúas décadas hai un descenso, e o maior número de vivenda baleira corresponde ao período 2002-2011, algo máis do 20% do total.

Gráfica 19. Número de vivendas baleiras por ano de construción ou de rehabilitación total (concello de Vigo)

En todos os grandes concellos de Galicia, con excepción de Ferrol, o grupo das vivendas construídas entre 2002 e 2011 é o que reúne máis unidades de vivendas (A Coruña, Santiago, Lugo e Vigo) ou o segundo (Ourense), o que reforza a idea de que se trata de vivendas de nova construción que quedaron sen vender como consecuencia da crise pero que xa saíron ao mercado nos últimos anos.

O contrario sucede coas vivendas construídas antes de 1900, que supoñen unha pequena porcentaxe excepto no caso de Ferrol.

5. POLÍTICAS PÚBLICAS

**XUNTA
DE GALICIA**

5. Políticas públicas

O Plan Rehavita (Plan Galego de rehabilitación, alugueiro e mellora do acceso á vivenda 2015-2020) establece accións destinadas a reducir a porcentaxe de vivenda baleira en cada un dos niveis territoriais.

Para as grandes cidades, principalmente lévanse a cabo accións directas de compra e rehabilitación de vivendas, ademais das axudas á eficiencia enerxética. Un 25% da vivenda baleira da nosa comunidade son construídas despois do 2002, sendo máis acusada esta tendencia en A Coruña e Pontevedra. Máis da metade das vivendas baleiras galegas son anteriores a 1980, polo que se pode estimar que poden necesitar algunha intervención en materia enerxética para ser habitables. Para abordar esta cuestión, a Xunta de Galicia xestiona axudas á mellora da eficiencia enerxética con fondos FEDER. Tamén asináronse convenios de colaboración coa SAREB e outras entidades financeiras para destinar vivendas ao arrendamento.

Para o sistema urbano intermedio, foméntase a rehabilitación puntual de vivendas desocupadas e a creación de ARIs mediante axudas económicas autonómicas e estatais.

No medio rural, promóvense tamén as rehabilitacións illadas, pero tamén declaracións de áreas de rehabilitación rural e axudas específicas para concellos de 5.000 habitantes como son as destinadas a reparación de infravivenda e as axudas á compra a menores de 35 anos.

Ademais destas medidas, a Xunta de Galicia ten políticas específicas de mobilización de vivenda baleira. O Decreto polo que se crea o Censo de Vivendas Baleiras foi publicado no Diario Oficial de Galicia do 26 de febreiro de 2016. Este censo ten o obxectivo de coñecer a situación real destas en Galicia, propiedade de entidades financeiras e da SAREB, co obxecto de poder deseñar as oportunas políticas públicas orientadas á súa ocupación. É obrigatoria a inscrición das vivendas baleiras situadas en concellos de máis de 10.000 habitantes que sexan de titularidade de entidades de crédito e de entidades de xestión de activos, en edificios de tipoloxía residencial colectiva e complexos inmobiliarios. A petición dos propietarios, poderán inscribirse no censo, con carácter voluntario, o resto das vivendas non obrigadas a inscribirse. Para favorecer a ocupación destas vivendas, o IGVS impulsará convenios coas entidades para utilizalas para realoxamentos e desafiuzamentos; realizará funcións de intermediación entre as entidades financeiras e as persoas inscritas no Rexistro de demandantes de vivenda; poderá incorporar as vivendas baleiras a calquera dos programas existentes no IGVS etc.

A segunda medida encamiñada a diminuír o número de vivenda desocupada na comunidade é o Programa de Vivendas Baleiras. Grazas ao convenio asinado entre o IGVS e a Fegamp, poderanse destinar as que sexan de propiedade pública ou privada ao alugueiro social por parte de familias desfavorecidas. As vivendas que se incorporen a este programa teñen aseguradas, por parte do IGVS e sen custo para os propietarios, distintas coberturas que serán efectivas durante todo o tempo en que estas permanezan arrendadas ao abeiro deste programa.

O Programa Rehaluga establece subvencións para a rehabilitación ou mellora de vivendas para a súa incorporación ao Programa de Vivendas Baleiras. Poden beneficiarse destas axudas as

persoas, físicas, que sexan propietarias ou usufrutuarias das vivendas e realicen as actuacións necesarias para a súa incorporación ao Programa de Vivendas Baleiras. As actuacións subvencionaranse polo gasto xustificado, sen que o importe desta axuda poida superar a cantidade de 8.000 euros en ningún caso.

O 2 de maio de 2019 publícase no Diario Oficial de Galicia a Lei 1/2019, do 22 abril, de rehabilitación e de rexeneración e renovación urbanas de Galicia. Entre os seus principios está a rehabilitación e a reutilización dos espazos residenciais abandonados ou degradados, xa sexa nas cidades, nas vilas ou nos núcleos rurais. Estes espazos desempeñan un papel fundamental nas políticas de vivenda como solución eficiente, sustentable e de futuro á hora de dar resposta ás necesidades de vivenda da poboación, de conservar o patrimonio construído e de minorar os impactos no medio.

A lei contén unha previsión para facilitar a adquisición e a rehabilitación dos núcleos rurais en estado de abandono mediante a regulación dun procedemento público de venda, e a creación de rexistros municipais e dunha plataforma informática, a nivel autonómico, para a difusión dos anteditos procedementos. Ademais, estes inmobles poderán beneficiarse doutras medidas de apoio previstas na lei, tanto de simplificación das tramitacións administrativas como de apoio ao financiamento dos procesos de rehabilitación edificatoria e de rexeneración e renovación urbanas.

Merece especial atención o canon de inmobles declarados en estado de abandono que se crea nesta lei como tributo propio da Comunidade Autónoma de Galicia, con natureza de imposto, de carácter real e finalidade extrafiscal, que somete a gravame os inmobles declarados en estado de abandono nos ámbitos en que estea declarada unha área de rexeneración urbana de interese autonómico. Este tributo nace coa finalidade de impulsar as actuacións de rehabilitación nestas áreas e evitar o estado de abandono das edificacións existentes nelas, co que se reduce, consecuentemente, o número de inmobles que están nestas condicións. Os ingresos efectivamente obtidos pola recadación deste tributo, deducidos os custos de xestión, destinaranse a financiar as actuacións e as medidas de dinamización e mais a protección da área de rexeneración urbana de interese autonómico en que se recaden.

6. CONCLUSIÓN

**XUNTA
DE GALICIA**

6. Conclusións

A través das estatísticas analizadas, podemos sacar unha serie de conclusións que axuden a caracterizar a vivenda baleira na comunidade galega e así realizar un deseño máis eficiente dos programas que se leven a cabo para a súa mobilización.

Os datos analizados indican que existen diferenzas entre as provincias de Lugo e Ourense, con entre o 20 e 25% de vivendas baleiras e as da Coruña e Ourense, entre o 15 e 20 por cento.

Desagregando as vivendas baleiras por ano de construción, obsérvase que en Galicia o 25 % destas construíuse despois do 2002. Esta tendencia repítese na análise pormenorizada das sete grandes cidades, nas que o grupo máis numeroso de vivenda baleira é o edificado ou rehabilitado totalmente entre o 2002 e o 2011, agás no caso de Ferrol (onde o grupo máis numeroso é o das construídas na década dos cincuenta) e Ourense (na década dos setenta). Ferrol, ademais, é o concello que conta cun maior número, en termos absolutos, de vivendas baleiras erixidas antes de 1900.

Enténdese que a meirande parte de ditas vivendas foron construídas na época do bum inmobiliario e quedaron sen vender como consecuencia da crise económica. Trátase de vivendas que maioritariamente foron vendidas o alugadas unha vez superada a crise e despois da realización do censo de 2011.

As vivendas deste grupo concéntranse principalmente nas provincias da Coruña e Pontevedra, onde se centrou a promoción de novas vivendas nos anos anteriores á crise. Nestas provincias era o grupo de vivendas baleiras máis numeroso.

Pola contra, nas provincias de Lugo e Ourense o grupo con máis vivendas baleiras corresponde ás construídas antes do ano 1900, polo que boa parte das mesmas serán vivendas emprazadas en pequenos núcleos rurais nos que non existe demanda de vivenda ou con escasas condicións de habitabilidade.

Conclúese que a crise económica influíu de forma importante no número de vivendas baleiras existentes en 2011, que maioritariamente xa foron ocupadas. Da mesma maneira, resulta evidente que parte das vivendas baleiras existentes entón ou non reunían as condicións de habitabilidade necesarias ou estaban emprazadas en lugares onde non existe demanda de vivenda

Por tamaño do municipio e en termos porcentuais, o grupo de municipios que presenta unha maior cantidade de vivenda baleira son os que contan cunha poboación de entre 5.001 e 10.000 habitantes, cun 21,6% de vivenda desocupada. Esta porcentaxe alcanza case o 40% se lle sumamos as que están localizadas nos concellos que teñen entre 10.001 a 20.000 habitantes.

O 30% da vivenda baleira atópanse nos sete grandes concellos, aínda que na análise por tramos de concellos segundo o número de habitantes, todos presentan unha porcentaxe de vivenda baleira dun 15% como mínimo. Isto obriga a elaborar estratexias que, coas súas especificidades, cubran todo o territorio da comunidade. Baixando o nivel de análise á provincia, atopamos dúas

dinámicas diferenciadas relacionadas coas dinámicas urbano-rurais que se dan nas provincias atlánticas e interiores respectivamente:

- En A Coruña e Pontevedra, o groso da vivenda baleira atópase en municipios de tamaño intermedio
- En Lugo e sobre todo en Ourense, concéntrase esta problemática en municipios máis pequenos.

Con respecto aos grandes municipios, A Coruña lidera a táboa en números absolutos de vivenda baleira, se ben en termos relativos é Ourense a cidade que presenta unha maior porcentaxe (21,7 %).

**XUNTA
DE GALICIA**