

LA REHABILITACIÓN PASO A PASO
Guía para rehabilitar su edificio

INDICE

1 Introducción pag. 4

2.1.	 Sobre el deber de conservación.	 pag. 12

2.2.	 Sobre la ejecución de las obras de rehabilitación. 	 pag. 14
			 2.2.1.	 Contratación de técnicos facultativos. 	 pag. 15
			 2.2.2.	 Licencia Urbanística. 	 pag. 21
			 2.2.3.	 Contratación de empresa constructora. 	 pag. 23
			 2.2.4.	 Ejecución de las obras. 	 pag. 25
			 2.2.5.	 Responsabilidad y garantías de las partes intervinientes. 	 pag. 27

2.3. 	 Sobre el mantenimiento y conservación de los inmuebles.	 pag. 28

2 Conservación, rehabilitación y mantenimiento de los edificios pag. 10

3.1.	 Áreas de Rehabilitación.		 pag. 32
			 3.1.1.	 Concepto de Área de Rehabilitación.	 pag. 32
			 3.1.2.	 Beneficiarios, requisitos y cuantías de las ayudas.	 pag. 33

				 3.1.2.1.	 Beneficiarios.		 pag. 33
				 3.1.2.2.	 Requisitos de la edificación.	 pag. 34
				 3.1.2.3.	 Requisitos de las actuaciones.	 pag. 34
				 3.1.2.4.	 Cuantías de las ayudas.	 pag. 35
		 	 3.1.3.	 Procedimiento de gestión de las ayudas. 	 pag. 36

				 3.1.3.1.	 Trámites previos.		 pag. 36
				 3.1.3.2.	 Tramitación de las ayudas.	 pag. 38
				 3.1.3.3.	 Concesión y pago de la subvención.	 pag. 41
				 3.1.3.4.	 Resolución del expediente.	 pag. 42
				 3.1.3.5.	 Cuestiones generales del procedimiento.	 pag. 43

3.2.	 Inspección Técnica de Edificios.		 pag. 44
			 3.2.1.	 Ámbito de aplicación.		 pag. 44
			 3.2.2.	 Actuaciones subvencionables.	 pag. 44
			 3.2.3.	 Requisitos y cuantía de las ayudas.	 pag. 45

				 3.2.3.1.	 Requisitos de las actuaciones.	 pag. 45
				 3.2.3.2.	 Cuantías de las ayudas.	 pag. 46

3.3.	 Mejora de la Sostenibilidad y Eficiencia Energética de las Edificaciones.	 pag. 48
			 3.3.1.	 Ámbito de aplicación.		 pag. 48
			 3.3.2.	 Actuaciones subvencionables.	 pag. 49
			 3.3.3.	 Requisitos y cuantía de las ayudas.	 pag. 50

				 3.3.3.1.	 Requisitos de las actuaciones.	 pag. 50
				 3.3.3.2.	 Cuantías de las ayudas.	 pag. 51

3 Ayudas a la rehabilitación pag. 30

4 Preguntas y sugerencias pag. 52

5 Notas. Normativa de aplicación pag. 58

1

Introducción
In

tr
od

uc
ci

ón

6 Introducción

1 INTRODUCCIÓN

La revisión de las políticas desarrollistas de las décadas de los años 60 y 70
y del modelo de crecimiento de las grandes ciudades, a partir del cambio de
régimen que se produce en España en el año 1975, condujo a la definición
de nuevas líneas de actuación en el ámbito de la edificación residencial, mate-
rializadas tanto en la consideración de factores de calidad para la ejecución
de la construcción y urbanización, como en el fortalecimiento de las políticas

de acceso y creación de viviendas sociales, y, por último, en el fomento de la
rehabilitación de los centros históricos.
La permanencia de esa sensibilidad ante la rehabilitación; la renovación de las
exigencias de calidad y confort junto a la introducción de criterios de sosteni-
bilidad y eficiencia energética en la legislación aplicable y, por último ; el pre-
visible estancamiento de la construcción de nueva planta como consecuencia
del abuso de prácticas especulativas en el desarrollo urbanístico, otorgan a la
rehabilitación un papel protagonista en el campo de la edificación y por exten-
sión un valor determinante en el impulso de los factores económicos, políticos
y sociales que participan en el crecimiento de las ciudades.

7 Introducción

En la ciudad de Madrid, las administraciones estatal, autonómica y municipal,
junto con la imprescindible colaboración de la iniciativa privada, mantienen
desde hace más de 20 años un decidido compromiso con la rehabilitación.
Esta actitud, dirigida en un primer momento al centro histórico de la ciudad,
se sirvió de instrumentos normativos tales como la Ordenanza Especifica para
el Barrio Histórico de 1970, el Plan Especial Villa de Madrid de 1980 , el Real
Decreto 2555/ 1982 de 24 de septiembre, sobre la rehabilitación integrada en
centros urbanos, núcleos rurales y conjuntos históricos artísticos, y el Real
Decreto 2329/83, de 28 de julio, sobre protección a la rehabilitación del pa-
trimonio residencial y urbano, que hicieron posible compatibilizar las ayudas
estatales con las municipales aumentando significativamente los fondos des-
tinados a las actuaciones de rehabilitación. En 1985 las competencias muni-
cipales en materia de vivienda se transfieren desde la Gerencia Municipal de
Urbanismo a la Empresa Municipal de la Vivienda, y en 1994 se suscribe el
primer convenio de colaboración entre las tres administraciones vinculado a
las denominadas Áreas de Rehabilitación.

Desde ese primer convenio de colaboración, se ponen en marcha las me-
didas de fomento de la rehabilitación incorporadas a los planes estatales y
autonómicos de vivienda, apostando por la conservación y rehabilitación del
patrimonio edificado, la preservación y recuperación de la memoria histórica
de la ciudad y la regeneración y revitalización de los tejidos sociales. Los pro-
gramas de ayudas hoy vigentes y el incremento de la inversión presupuestaria
y de los medios de gestión, confirman la relevancia de la rehabilitación en los
procesos vinculados al sector de la construcción.

8 Introducción

¿A QUIEN VA DIRIGIDA ESTA GUÍA?

El conocimiento del proceso de rehabilitación en los edificios de uso residen-
cial genera en las partes intervinientes una mayor responsabilidad y compe-
tencia y coadyuva en la consecución de los objetivos propuestos. La informa-
ción contenida en la presente guía pretende dar a conocer tanto su desarrollo
y tramitación, como la función de los agentes intervinientes y el alcance y
contenido de las ayudas públicas establecidas al efecto, y se dirige espe-
cíficamente a las personas y entidades que de forma activa participan en el
mismo: comunidades de propietarios, propietarios, inquilinos, comerciantes,
administradores de fincas, técnicos, constructores, etc.

9 Introducción

CONTENIDO DE LA GUÍA

La información de la guía se organiza en dos bloques, uno dirigido al proceso
de rehabilitación, que abarca desde el deber de conservación de los inmue-
bles hasta la finalización y mantenimiento de las obras, y otro dedicado a las
ayudas públicas de gestión municipal, entre las cuales cobran especial rele-
vancia las destinadas a las Áreas de Rehabilitación, ámbitos en los que por
objetivos y dotación presupuestaria se puede plantear la rehabilitación en su
versión más integral.

Igualmente, en capítulo aparte y en coherencia con el objetivo de servicio pú-
blico con el que nace este documento, se exponen, a través de un formato
de preguntas y respuestas, las cuestiones que con mayor asiduidad plantean
los ciudadanos en relación con la materia. Si bien la mayoría de las cuestiones
están recogidas en la parte expositiva de la guía, se agrupan en este apartado
con el objeto de procurar una mayor claridad en la información.

Por último, para los lectores interesados en profundizar en los contenidos de
la guía se incluye, en un capítulo de notas las referencias a la legislación y
normativa de aplicación.

2

Conservación,

rehabilitación y

mantenimiento de los

edificios

Pr
oc

es
o

de
 re

ha
bi

lit
ac

ió
n

12
Conservación, rehabilitación
y mantenimiento de los edificios

2CONSERVACIÓN, REHABILITACIÓN Y
	MANTENIMIENTO DE LOS EDIFICIOS

2.1. SOBRE EL DEBER DE CONSERVACIÓN1

La antigüedad de los inmuebles, la deficiencia, en su caso, de los sistemas
constructivos y de los materiales, y la ausencia de unas mínimas labores de
mantenimiento provocan un progresivo deterioro de la construcción que es
preciso detener para evitar costes y daños, en algunos casos, irreparables .

La legislación vigente establece que “los propietarios de terrenos, construc-
ciones y edificios tienen el deber de mantenerlos en condiciones de seguridad,
salubridad, ornato público y decoro, realizando los trabajos y obras precisas
para conservarlos o rehabilitarlos”.

13
Conservación, rehabilitación
y mantenimiento de los edificios

Impone igualmente la realización de una inspección técnica que acredite el
estado de la edificación en lo que se refiere a las condiciones de seguridad,
estabilidad, estanqueidad y consolidación estructurales, y por extensión a las
condiciones de habitabilidad en función del destino propio de la construc-
ción. Esta inspección afecta a los apartados de cimentación y estructura, fa-
chadas, cubiertas y redes generales de fontanería y saneamiento. Los plazos
para realizar la primera Inspección Técnica del Edificio (ITE), se recogen en
la ordenanza municipal, dónde se establece igualmente la periodicidad de la
inspección, que se fija en un plazo de 10 años.

Cuando la Administración Municipal considera incumplido el deber de conser-
vación y rehabilitación, puede requerir a la propiedad, mediante una orden de
ejecución, la realización de las obras necesarias para garantizar el buen esta-
do de las construcciones. El incumplimiento de las condiciones establecidas
en la orden habilita a la Administración para adoptar alguna de las siguientes
medidas:

	 -	 La realización de las obras a costa de la propiedad del inmueble, en 	
		 ejecución subsidiaria y bajo dirección de los técnicos municipales.
	 -	 La imposición de las sanciones previstas en la Ley 9/2001 de 17 de 	
		 julio, del Suelo de la Comunidad de Madrid.
	 -	 La expropiación por incumplimiento de la función social de la propiedad.

14
Conservación, rehabilitación
y mantenimiento de los edificios

2.2. SOBRE LA EJECUCIÓN DE LAS OBRAS DE REHABILITACIÓN

Los siguientes apartados describen los trámites y aspectos del proceso de
rehabilitación que son necesarios conocer para garantizar su adecuado de-
sarrollo. El procedimiento se inicia con el diagnóstico del estado del inmueble,
establecido por el técnico competente, y finaliza, en su aspecto más formal,
con la ejecución de las obras. Tener en consideración lo que a continuación se
expone puede servir para reducir el alcance de los problemas que inevitable-
mente surgen en este tipo de actuaciones: malas prácticas constructivas, de-
moras y dilaciones en la ejecución de las obras, sanciones por incumplimiento
del deber de conservación, desviaciones presupuestarias, etc.

15
Conservación, rehabilitación
y mantenimiento de los edificios

2.2.1.
CONTRATACIÓN DE TÉCNICOS FACULTATIVOS2

Reconocer el estado de un inmueble, establecer un diagnóstico y proponer
las actuaciones de rehabilitación necesarias son funciones que sólo pueden
ser asumidas por técnicos con la titulación profesional y académica habilitante
a tales efectos. En materia de rehabilitación, y más concretamente en lo que
afecta a edificios de uso residencial, la Ley de Ordenación de la Edificación
establece que las titulaciones habilitadas son las de arquitecto y arquitecto
técnico. La propiedad del inmueble debe pues dirigirse a dichos técnicos para
conocer cual es el estado de la edificación así como las actuaciones que,
como consecuencia de ello, se proponen.

16
Conservación, rehabilitación
y mantenimiento de los edificios

a) Redacción de proyecto 3

De acuerdo con la legislación
vigente, la mayoría de las ac-
tuaciones de rehabilitación
que afectan a los elementos
comunes de un edificio re-
quieren la redacción de un
proyecto técnico. En general
quedan exentas de esta obli-
gación las obras que no ac-
túen sobre elementos estruc-
turales, las que no alteren la
configuración de la fachada,
las que no afecten a edificios
o elementos catalogados y
las obras derivadas de una
orden de ejecución, si en el
contenido de la misma no se
recoge esta obligación.

El arquitecto es el técnico
competente para redactar
los proyectos exigibles “a las
obras de ampliación, modifi-
cación, reforma o rehabilita-
ción que alteren la configu-
ración arquitectónica de los
edificios, entendiendo por ta-
les las que tengan carácter de
intervención total o las parcia-
les que produzcan una variación esencial de la composición general exterior, la
volumetría, o el conjunto del sistema estructural, o tengan por objeto cambiar
los usos característicos del edificio”. Es igualmente el técnico competente para
“aquellas obras que tengan el carácter de intervención total en edificaciones
catalogadas o que dispongan de algún tipo de protección de carácter am-
biental o histórico artístico, regulada a través de la norma legal o documento
urbanístico y aquellas otras de carácter parcial que afecten a los elementos o
partes objeto de protección“

17
Conservación, rehabilitación
y mantenimiento de los edificios

b) Proyecto de obras 4

El proyecto es el conjunto de documentos que define el alcance de las obras
y la justificación técnica de las soluciones propuestas, de acuerdo con las
especificaciones requeridas por la normativa aplicable.

El proyecto “debe definir con precisión las obras e instalaciones de manera
que, en su caso, un facultativo distinto de su autor pueda dirigir su ejecución”
y establecer igualmente las instrucciones sobre el uso, la conservación y el
mantenimiento del edificio una vez terminado. Un proyecto de rehabilitación
debe documentar fielmente el estado previo a la intervención, del edificio, y el
estado final propuesto, señalando, acotando y describiendo las zonas objeto
de actuación y los métodos de intervención, y definiendo las obras con el
detalle suficiente para que puedan valorarse e interpretarse inequívocamente
durante su ejecución.

Puede tener un desarrollo por fases: anteproyecto, proyecto básico y proyecto
de ejecución. Un proyecto básico puede ser suficiente para la tramitación de
la licencia pero no para el comienzo de las obras; para ello, es necesario tener
redactado y visado por el Colegio Oficial correspondiente el proyecto de eje-
cución que igualmente puede servir para tramitar la licencia de obras.

18
Conservación, rehabilitación
y mantenimiento de los edificios

Las modificaciones que sean necesarias introducir en el proyecto como con-
secuencia de la aparición de vicios ocultos, ejecución de obras no previstas
inicialmente, adopción de nuevas soluciones constructivas, etc., quedarán de-
bidamente documentadas e incorporadas al proyecto inicial.

Un proyecto de ejecución debe contener la siguiente documentación: Memo-
ria, Planos, Pliego de Condiciones, Mediciones y Presupuesto.

Es requisito necesario para la tramitación de la licencia la inclusión en el pro-
yecto, según proceda, del estudio de seguridad y salud o del estudio básico
de seguridad y salud.

19
Conservación, rehabilitación
y mantenimiento de los edificios

c) Dirección de las obras 5

La dirección de las obras por
técnicos facultativos es obli-
gatoria para la ejecución de
las actuaciones que requie-
ren proyecto. Puede consti-
tuirse del siguiente modo:

Director de obra: Es el técni-
co que dirige el desarrollo de
la obra de conformidad con
el proyecto que la define, la
licencia y demás autoriza-
ciones preceptivas. Su titu-
lación habilitante será la de
arquitecto.

Son obligaciones del director de obra, entre otras :

	 -	 Resolver las contingencias que se produzcan en la
		 obra y consignar en el Libro de Órdenes y Asistencias las
		 instrucciones precisas para la correcta interpretación del proyecto.

	 -	 Elaborar, a requerimiento de la propiedad o con su conformidad, las
		 modificaciones del proyecto que vengan exigidas por la marcha de la obra.

	 -	 Suscribir el acta de replanteo o de comienzo de las obras y el certificado final
		 de obra, así como conformar las certificaciones parciales y la liquidación final.

	 -	 Elaborar y suscribir la documentación de la obra ejecutada para
		 entregarla a la propiedad, con los visados que fueran preceptivos.

20
Conservación, rehabilitación
y mantenimiento de los edificios

Director de la ejecución de la obra: Es el técnico que asume la función de dirigir
la ejecución material de la obra y de controlar cualitativa y cuantitativamente la
construcción y la calidad de la edificación. Su titulación habilitante será la de
arquitecto técnico .
Son obligaciones del director de la ejecución de la obra, entre otras :

	 -	 Verificar la recepción en obra de los productos de construcción,
		 ordenando la realización de ensayos y pruebas precisas.
	 -	 Dirigir la ejecución material de la obra comprobando los replanteos,
		 materiales, la correcta ejecución y disposición de los elementos
		 constructivos y de las instalaciones, de acuerdo con el proyecto y con
		 las instrucciones del director de la obra.
	 -	 Consignar en el Libro de Órdenes y Asistencias las instrucciones
		 precisas.
	 -	 Suscribir el acta de replanteo o de comienzo de las obras y el
		 certificado final de obra, así como elaborar y suscribir las certificaciones
		 parciales y la liquidación final.

21
Conservación, rehabilitación
y mantenimiento de los edificios

2.2.2.
LICENCIA URBANÍSTICA 6

La tramitación de los procedimientos de otorgamiento de las licencias urba-
nísticas en el ámbito del Ayuntamiento de Madrid queda regulada en la Orde-
nanza de Tramitación de Licencias Urbanísticas.

Cualquier tipo de obra de rehabilitación está sujeta a Licencia Urbanística,
con las siguientes excepciones :

	 -	 Las obras que sean objeto de una Orden de Ejecución

	 -	 Las obras de conservación consistentes en la sustitución de acabados
		 interiores de una sola vivienda o local, como solados, alicatados, yesos y
		 pinturas, cuando no estén protegidos arquitectónicamente, así como la
		 sustitución de las instalaciones propias, todo ello sin perjuicio de contar
		 con las autorizaciones necesarias para la retirada de residuos inertes .

En el momento de solicitar la Licencia Urbanística, el contribuyente tiene que
abonar el importe de la Tasa por Prestación de Servicios Urbanísticos, que se
fija de acuerdo al tipo de obras y a la superficie afectada por las mismas. Una
vez concedida la licencia se abonará la cuota por la que se debe liquidar el
Impuesto de Construcciones, Instalaciones y Obras, que resulta de aplicar un
porcentaje al coste real de las obras, excluido el IVA y cualquier otro concepto
que no integre estrictamente el coste de la ejecución material.

22
Conservación, rehabilitación
y mantenimiento de los edificios

Si la licencia no contiene indicación expresa de los plazos de inicio y de
terminación de las obras éstos serán respectivamente de un año para el inicio
y de tres años para la finalización. Los plazos establecidos en las licencias
podrán prorrogarse una sola vez y por un plazo no superior al inicialmente
acordado .

Como ya se ha expuesto en este apartado las obras objeto de una Orden de
Ejecución no requieren licencia urbanística pero sí la liquidación de la Tasa
por Prestación de Servicios Urbanísticos y del Impuesto de Construcciones,
Instalaciones y Obras citados anteriormente.

Bonificación. La cuota del impuesto que grava las obras contempladas en la
licencia urbanística puede obtener una bonificación del siguiente tipo:

	 -	 Las obras de rehabilitación de edificios de uso residencial, en Áreas
		 o Zonas de Rehabilitación que obtengan de la administración
		 competente la calificación de actuación protegida: 70 %

	 -	 Las obras en los edificios y elementos catalogados con nivel de
		 protección 1 (grados singular o integral): 75%

	 -	 Las obras en los edificios y elementos catalogados con nivel de
		 protección 2 (grados estructural o volumétrico): 35%

	 -	 Las obras en los edificios y elementos catalogados con nivel de
		 protección 3 (grados parcial o ambiental): 10%

La bonificación correspondiente debe solicitarse antes del transcurso de un
mes contado desde el inicio de las obras.

23
Conservación, rehabilitación
y mantenimiento de los edificios

2.2.3.
CONTRATACIÓN DE EMPRESA CONSTRUCTORA 7

El constructor es el agente que ejecuta, con medios humanos y materiales,
las obras de conformidad con el proyecto y con el contrato que se suscriba.
Forman parte de sus obligaciones, entre otras:

		 Ejecutar la obra con sujeción al proyecto, a la legislación aplicable y a
		 las instrucciones del director de obra y del director de ejecución de la
		 obra.

		 Designar al jefe de obra que asuma la representación técnica del
		 constructor en la obra y que por su titulación o experiencia debe tener
		 la capacitación adecuada.

		 Asignar a la obra los medios humanos y materiales necesarios.

		 Firmar el acta de replanteo o de comienzo y el acta de recepción de
		 la obra.

		 Suscribir las garantías necesarias.

Una vez redactado el proyecto de ejecución, la propiedad del inmueble debe
solicitar ofertas a diferentes empresas constructoras, a los efectos de selec-
cionar aquella que considere más adecuada a sus intereses.

24
Conservación, rehabilitación
y mantenimiento de los edificios

El contrato con la empresa adjudicataria debería recoger entre otros los
siguientes aspectos:

		 Definición de las obras a ejecutar
		 Precio de las obras ajustándose las mediciones del proyecto
		 Plazo de ejecución de las obras
		 Forma de pago
		 Retenciones
		 Periodicidad de las certificaciones
		 Control de calidad establecido
		 Retrasos por fuerza mayor
		 Penalización por retrasos imputables a la empresa
		 Aprobación de precios contradictorios
		 Ampliación de presupuestos
		 Recepción de las obras
		 Resolución del contrato por incumplimiento

25
Conservación, rehabilitación
y mantenimiento de los edificios

2.2.4.
EJECUCIÓN DE LAS OBRAS 8

a) Inicio:

Las obras sólo pueden iniciarse, bajo dirección facultativa, una vez obtenida la
correspondiente licencia o, en su caso, al amparo de una orden de ejecución.

b) Control y ejecución:

Las obras deben ejecutarse con estricta sujeción al proyecto y a sus eventua-
les modificaciones, debidamente formalizadas, bajo las órdenes e instruccio-
nes de la dirección facultativa .

Las órdenes e instrucciones, así como las incidencias de la construcción de-
berán recogerse en el Libro de Órdenes y Asistencias. Este libro se llevará des-
de el comienzo de las actuaciones y al producirse la recepción de las mismas
se entregará una copia a la propiedad .

Las modificaciones del proyecto original que puedan surgir durante la ejecu-
ción de las obras deben ser autorizadas por la propiedad, precisando, en su
caso, la tramitación de la modificación de la licencia inicial si implicaran una
alteración sustancial de las actuaciones previstas. En cualquier caso deben
quedar debidamente documentadas e incorporadas al proyecto inicial.

26
Conservación, rehabilitación
y mantenimiento de los edificios

c) Fin de las obras:

La finalización de las obras se reflejará en un acta de recepción, firmada por la
propiedad y el constructor, donde como mínimo se hará constar:

		 - La fecha del Certificado Final de Obra.
		 - El coste final de la ejecución material de la misma.
		 - La declaración de la recepción de la obra con o sin reservas.

Al acta de recepción se adjuntará el Certificado Final de Obra suscrito por la
dirección facultativa.

27
Conservación, rehabilitación
y mantenimiento de los edificios

2.2.5.
RESPONSABILIDADES Y GARANTÍAS DE LOS AGENTES 9

La Ley de Ordenación de la Edificación establece las responsabilidades y
garantías, así como los plazos de prescripción de las acciones, que afectan
a los agentes que intervienen en el proceso de la edificación. Sin perjuicio
de sus responsabilidades contractuales, las personas físicas o jurídicas que
intervienen en el proceso de edificación responderán frente a los propietarios
de los siguientes daños materiales ocasionados en el edificio:

	 a) 	 Durante 10 años, de los daños materiales causados en el edificio
		 por vicios o defectos que tengan su origen o afecten a los
		 elementos estructurales y que comprometan directamente su
		 estabilidad.

	 b) 	 Durante 3 años, de los daños materiales causados por vicios
		 o defectos en los elementos constructivos o las instalaciones que
		 ocasionen el incumplimiento de las condiciones de habitabilidad.

	 c) 	 Durante 1 año, de los daños causados por vicios o defectos de
		 ejecución que afecten a elementos de terminación o acabado de
		 las obras.

28
Conservación, rehabilitación
y mantenimiento de los edificios

2.3.
SOBRE EL MANTENIMIENTO
Y CONSERVACIÓN DE LOS INMUEBLES 10

Una mínima dedicación periódica a trabajos de inspección y mantenimiento
del edificio puede evitar su deterioro y la aparición de patologías y daños,
cuya subsanación es mucho más costosa que las labores indicadas
anteriormente.

La legislación vigente establece que una vez comenzada la obra, la dirección
facultativa debe ir formando el Libro del Edificio; documento cuya funcionalidad
práctica es la de un manual de conservación de la edificación para los
propietarios, que recoge sus obligaciones en la materia. El libro debe incluir,
entre otros, los siguientes documentos:

29
Conservación, rehabilitación
y mantenimiento de los edificios

-	 La documentación técnica que refleje la obra realmente ejecutada en
	 el inmueble, incluyendo las modificaciones que se hubieran producido
	 durante la ejecución de las obras.
-	 Las instrucciones para el uso y mantenimiento del edificio y sus
	 instalaciones indicando las revisiones obligatorias de las instalaciones
	 y plazos máximos recomendados.
-	 El mantenimiento de los materiales usados en la construcción para
	 que sean observados por el usuario final de la vivienda.
-	 La relación identificativa de los intervinientes en el proceso de la
	 edificación.
-	 El acta de recepción de la obra.
-	 Las licencias de obra.

3

Ayudas a la rehabilitación
A

yu
da

s
a

la

re
ha

bi
lit

ac
ió

n

32 Ayudas a la rehabilitación

3AYUDAS A LA REHABILITACIÓN

3.1. ÁREAS DE REHABILITACIÓN 11

3.1.1. CONCEPTO DE ÁREA DE REHABILITACIÓN

Se entiende por Área de Rehabilitación el ámbito de uso predominantemente
residencial así declarado por la Comunidad de Madrid. Según su denominación
puede clasificarse en:

Área de Rehabilitación Integral. Ámbito definido por tejidos urbanos, zonas de
los mismos o barrios en proceso de degradación física, social o ambiental.

Área de Rehabilitación de Centro Histórico. Ámbito definido por núcleos
urbanos y ciudades históricas declaradas o no Bien de Interés Cultural o
categoría similar.

Mediante las subvenciones para la rehabilitación de edificios y viviendas y la
actuación en los espacios públicos y en la red de infraestructuras generales, la
declaración de Área de Rehabilitación y los convenios suscritos en cada caso
por el Ministerio de Vivienda, la Comunidad de Madrid y el Ayuntamiento de
Madrid, persiguen los siguientes objetivos:

•	 Garantizar la adecuación estructural y funcional
	 de las edificaciones.

•	 Mejorar las condiciones de habitabilidad en las
	 viviendas.

•	 Fomentar las actuaciones dirigidas al ahorro y
	 eficiencia energética.

•	 Mejorar la accesibilidad en los edificios mediante
	 la implantación de ascensores y la eliminación
	 de barreras arquitectónicas.

•	 Respetar el medio ambiente y el paisaje
	 urbano.

•	 Renovar y mejorar las infraestructuras generales
	 y la red de espacios públicos.

•	 Impulsar la revitalización social y potenciar la
	 actividad comercial.

33 Ayudas a la rehabilitación

Las actuaciones subvencionables pueden consistir en:

Actuaciones en los elementos comunes del edificio. Consisten en la realización
de obras que proporcionen al edificio su adecuación estructural y funcional
mediante la aplicación, entre otras, de condiciones de seguridad constructiva,
accesibilidad, estanqueidad frente a la lluvia, aislamiento térmico y adecuación
de redes generales de instalaciones y saneamiento.

Actuaciones en la adecuación de habitabilidad de las viviendas. Consisten en
la realización de obras que proporcionen a la vivienda condiciones mínimas
respecto a su superficie útil, distribución interior, instalaciones, ventilación,
iluminación natural y aireación, aislamiento térmico y acústico, servicios
higiénicos e instalaciones de cocina, accesibilidad y eficiencia y ahorro
energético.

3.1.2. BENEFICIARIOS, REQUISITOS Y CUANTÍAS DE LAS AYUDAS

3.1.2.1. Beneficiarios

Podrán ser beneficiarios de las subvenciones previstas en esta convocatoria:

	 a)		 Las personas físicas o jurídicas, públicas o privadas a cuyo
			 favor conste inscrita en el Registro de la Propiedad el pleno dominio
			 de las viviendas, locales o edificios objeto de subvención.

	 b)		 Los ocupantes de las viviendas, locales o edificios objeto de
			 subvención que acrediten título legalmente reconocido de
			 ocupación (usufructuario o arrendatario), y estén autorizados
			 expresamente para la ejecución de las obras por los propietarios
			 de las referidas fincas.

Igualmente podrán ser beneficiarios de las ayudas de rehabilitación previstas
tanto para elementos comunes como para habitabilidad de las viviendas, los
promotores públicos de vivienda, siempre y cuando éstos sean propietarios
de las viviendas a rehabilitar o las adquieran durante el proceso de
rehabilitación.

34 Ayudas a la rehabilitación

3.1.2.2. Requisitos de la edificación

	 -	 En su estado inicial, o una vez finalizadas las actuaciones, el edificio
		 debe tener uso residencial, como mínimo, en el 50% del total de su
		 superficie útil.

	 -	 El edificio debe tener una antigüedad mayor de 15 años.

	 -	 En el caso de actuación en los elementos comunes, el edificio debe
		 carecer de algunas de las condiciones de adecuación estructural o
		 funcional expresadas en el apartado 3.1.1 anterior.

	 -	 En el caso actuación en la adecuación de habitabilidad de la vivienda,
		 el edificio debe presentar condiciones suficientes de seguridad
		 estructural y de estanqueidad frente a la lluvia y la vivienda debe
		 carecer de algunas de las condiciones de adecuación de habitabilidad
		 expresadas en el apartado 3.1.1 anterior.

3.1.2.3. Requisitos de las actuaciones

	 -	 Las obras proyectadas deberán estar amparadas por la
		 correspondiente licencia municipal.

	 -	 Las obras no pueden comenzar antes de estar formalizada la solicitud
		 de ayudas salvo que exista una orden de ejecución o urgencia
		 debidamente justificada, en cuyo caso no deben haber transcurrido
		 más de 3 meses entre el inicio de las obras y la citada solicitud.

	 -	 Las obras que tengan por objeto la actuación sobre los elementos
		 comunes del edificio deberán garantizar su coherencia técnica y
		 constructiva respecto a las características y estado de conservación
		 del edificio y la adecuación funcional y estructural del mismo.

35 Ayudas a la rehabilitación

3.1.2.4. Cuantías de las ayudas

Actuación en los elementos comunes

a) Propietarios residentes.

Dependiendo de los ingresos familiares ponderados la subvención puede
oscilar entre el 30% y el 75% del presupuesto protegido. En relación con
estos porcentajes la cuantía máxima por vivienda varía entre 12.500 euros y
21.000 euros.

b) Vivienda en alquiler

Una subvención del 50% con una cuantía máxima de 18.000 euros por
vivienda.

c) Locales comerciales

Una subvención del 40% con una cuantía máxima de 15.000 euros por local.

d) Viviendas o locales vacíos

No son objeto de subvención salvo aquellas viviendas o locales que acrediten
su ocupación en el plazo de dos meses después de finalizar las obras.

Las viviendas vacías que se alquilen a jóvenes menores de 35 años o se
incorporen a la Agencia Municipal de Alquiler, pueden obtener una subvención
del 75% con una cuantía máxima de 21.000 euros.

36 Ayudas a la rehabilitación

Actuación en la adecuación de habitabilidad de vivienda.

Dependiendo de los ingresos familiares ponderados, la subvención puede
oscilar entre el 30% y el 50% del presupuesto protegido. En relación con estos
porcentajes la cuantía máxima por vivienda varía entre 12.500 euros y 18.000
euros.

En el supuesto de que se actúe tanto en elementos comunes como en
adecuación de habitabilidad, la subvención total por vivienda no podrá superar
las cuantías máximas establecidas en la normativa de aplicación.

3.1.3. PROCEDIMIENTO DE GESTIÓN DE LAS AYUDAS

3.1.3.1. Trámites previos

1. Solicitud de Informe Técnico.

Este trámite es necesario para determinar que obras deben realizarse en
el edificio para optar a las ayudas. Deberá solicitarlo el presidente de la
comunidad de propietarios o el representante de la misma en las oficinas
centrales de la EMVS, ente gestor de las ayudas, u Oficina de Rehabilitación
creada al efecto. En respuesta a la solicitud, un técnico de la EMVS realiza una
visita de inspección a la finca y redacta el informe que recoge las actuaciones
obligatorias. Este trámite no supone coste ni compromiso alguno para el
solicitante, informando únicamente de las obras que deberán realizar en el
caso de acogerse a las ayudas.

37 Ayudas a la rehabilitación

2. Acuerdo para rehabilitar y contratación de técnicos.

La comunidad de propietarios deberá acordar en Junta la ejecución de las
obras de rehabilitación requeridas en el informe técnico. Una vez acordada
la rehabilitación se procederá a la contratación del técnico competente que
redacte el proyecto de obras. Esta contratación es responsabilidad y elección
de la propiedad; si la comunidad de propietarios lo estima oportuno, puede
acudir a los Colegios Profesionales para recibir asesoramiento. Es deseable
que el técnico redactor del proyecto sea también el encargado de la dirección
facultativa de las obras, sin embargo podrían formalizarse los encargos con
técnicos diferentes.

3. Solicitud de la licencia urbanística.

La licencia urbanística es preceptiva para la ejecución de las actuaciones
exigidas en el informe realizado por los servicios técnicos de la EMVS. Si
existiera una Orden de Ejecución que autorizara parte de las obras, sería
necesario solicitar licencia para el resto de las actuaciones.

Como ya se ha expuesto en el apartado 2.2.2. de esta guía, las bonificaciones
en la cuota del impuesto deben solicitarse antes del transcurso de un mes
contado desde el inicio de las obras

4. Contratación de la empresa
constructora.

Una vez redactado el proyecto
comienza el proceso de
selección de la empresa
constructora. Para ello es
conveniente presentar una
copia del proyecto, incluidas las
mediciones sin precios unitarios,
a varias empresas, a los efectos
de recibir las correspondientes
ofertas. El asesoramiento del
técnico facultativo contratado
por la propiedad es importante
para la elección de la
constructora, elección que no
debe depender exclusivamente
de la oferta presupuestaria
siendo preciso valorar factores
como experiencia, solvencia
técnica y económica, obras
realizadas, etc.

38 Ayudas a la rehabilitación

3.1.3.2. Tramitación de las ayudas

A. La tramitación del expediente de ayudas se inicia con la solicitud de apertura
de expediente general de rehabilitación, que debe incluir la documentación
general que a continuación se relaciona, presentada por el presidente de la
comunidad de propietarios:

1 Impreso de solicitud de apertura de expediente general de rehabilitación,
a los efectos de obtener ayudas con cargo al Plan Estatal y/o Regional y
a la Convocatoria de ayudas del Ayuntamiento de Madrid.

2 Acta de nombramiento del Presidente de la Comunidad de
propietarios.

3 Fotocopia del DNI (en caso de propietario único) o CIF (de la Comunidad
de propietarios).

4 Relación total de viviendas y locales, así como el coeficiente de
participación de cada finca en los elementos comunes del mismo
firmado por el presidente de la Comunidad o propietario único.

5 Actas en las que figure el acuerdo de la Comunidad de propietarios para
realizar las obras y aprobación de presupuesto.

6 Proyecto de obras, suscrito por técnico competente y visado por el
correspondiente colegio profesional. Deberá contener como mínimo la
documentación exigida para la tramitación de la licencia de obras y
cualquier otra que los servicios técnicos del órgano instructor consideren
necesaria para una mejor definición de la actuación.

7 Presupuesto de la Empresa Constructora que ejecute las obras con
mediciones y precios unitarios. El desglose de capítulos, partidas y
mediciones será el mismo que figure en el presupuesto del proyecto.

8 Solicitud de licencia de obras que ampare las actuaciones y/o decreto
de ejecución de obras si existiese.

39 Ayudas a la rehabilitación

Propietario único o propiedad “vertical”:
Además de los documentos anteriores

9 En el supuesto de que se trate de un inmueble en régimen de
proindiviso, el solicitante deberá presentar la autorización del resto
de los copropietarios para que aquél solicite y perciba, en su caso, la
subvención.

Propietario de vivienda en actuaciones de adecuación de habitabilidad.
(Actuación en una sola vivienda):

Deberá aportar, en todos los casos, los documentos identificados con
los números 1, 3 y 7, así como, en su caso, el número 9. Deberá aportar,
asimismo, los documentos identificados con los números 6 y 8 cuando
la entidad de las obras a realizar así lo requiera.

B. Además de lo establecido en el punto A, cada copropietario debe presentar
la siguiente documentación:

1 Impreso de solicitud de ayudas a la rehabilitación con cargo a la
Comunidad de Madrid y al Ministerio de Vivienda.

2 Impreso de solicitud de ayudas a la rehabilitación con cargo a la
Convocatoria de subvenciones del Ayuntamiento de Madrid.

3 Fotocopia del DNI, NIF, o CIF del solicitante.

4 En el supuesto de que se trate de una vivienda o local en régimen de
proindiviso, el solicitante deberá presentar la autorización del resto
de los copropietarios para que aquél solicite y perciba, en su caso, la
subvención.

5 En las Áreas de Rehabilitación donde ello sea exigible, fotocopia
completa de la Declaración del la Renta (IRPF) de todos los miembros
de la unidad familiar, debidamente sellada, correspondiente al ejercicio
inmediatamente anterior al momento de solicitar la ayuda. En caso
contrario deberán presentar certificado negativo de Hacienda.

6 Nota Simple Informativa del Registro de la Propiedad.

40 Ayudas a la rehabilitación

7 Si la vivienda se destina a arrendamiento, fotocopia del contrato y último
recibo de alquiler.

8 En su caso, documento que acredite la inscripción en la Agencia
Municipal de Alquiler.

9 En caso de locales de negocio, certificado de estar dado de alta en
la actividad, donde conste el domicilio de la actividad, o Licencia de
Funcionamiento, de modo que quede acreditado que se ejerce en los
locales actividad económica.

Además de la documentación anterior que proceda

En el supuesto de que se trate de un inmueble en régimen de
proindiviso, el solicitante deberá presentar la autorización del resto
de los copropietarios para que aquél solicite y perciba, en su caso, la
subvención.

Propietario de vivienda en actuaciones de adecuación de habitabilidad.
(Actuación en una sola vivienda):

Deberá aportar la documentación relacionada en este apartado B,
según proceda en cada caso, excepto la fotocopia del DNI, NIF o CIF (a
aportar con la documentación general del epígrafe A)

41 Ayudas a la rehabilitación

3.1.3.3. Concesión y pago de la subvención

Una vez supervisadas la documentación general y particular, cumplidos
los trámites del procedimiento y subsanadas, en su caso, las deficiencias
encontradas, los servicios técnicos de la EMVS elevarán la propuesta de
concesión de las ayudas a las instancias competentes, propuesta que puede
dar lugar a dos actos diferentes de concesión que serán publicados en la
forma que legalmente proceda por la Empresa Municipal de la Vivienda y
Suelo de Madrid. Dichos actos de concesión corresponderán, por un lado,
a las ayudas con cargo a las aportaciones de la Comunidad de Madrid y del
Ministerio de Vivienda, y por otro a la aportación realizada por el Ayuntamiento
de Madrid.

Concedidas las subvenciones, la resolución de la concesión autorizará el
pago anticipado al inicio de las obras del 50 por 100 de las subvenciones
reconocidas. La documentación que la propiedad debe adjuntar con la
comunicación del inicio es la siguiente:

	 -	 Licencia de obras.
	 -	 Justificante del depósito del 30% del coste presupuestado de la
		 obra.
	 - 	 Acta de inicio de obras, mediante instancia normalizada, firmada por
		 el promotor, la dirección facultativa y la constructora.

El 50 por 100 restante se abonará previa justificación por el beneficiario de
la realización de las actuaciones y aportación de la documentación final
requerida.

42 Ayudas a la rehabilitación

3.1.3.4. Resolución del expediente

A los efectos de justificación del cumplimiento y consecución del objetivo
previsto en el acto de concesión de la subvención, una vez finalizadas las
actuaciones subvencionadas y previamente a su pago total se aportará la
documentación que acredite el cumplimiento de los requisitos establecidos
en la normativa aplicable. El promotor de las actuaciones deberá comunicar
al órgano instructor la finalización de las mismas dentro del plazo de 30 días
a partir de la fecha de terminación de la obra, acompañando los siguientes
documentos:

	 −	 Comunicación de final de obra, mediante impreso normalizado
		 disponible en las dependencias de la Empresa Municipal de la Vivienda
		 y Suelo y, en su caso, en la correspondiente Oficina de Rehabilitación.
	 −	 Certificado final de obras visado por el colegio profesional competente.
	 −	 Presupuesto final de las actuaciones.
	 −	 CIF/NIF de la empresa encargada de la realización de las obras.
	 −	 Liquidación del Impuesto de Construcciones, Instalaciones y Obras
		 conforme al presupuesto final de las actuaciones.
	 −	 Cualquier otro documento que los servicios técnicos o administrativos
		 competentes puedan demandar por considerarlos necesarios para la
		 tramitación del expediente.
	 −	 Documento que acredite el pago de las obligaciones contraídas con
		 la empresa o empresas constructoras contratadas para la realización
		 de las actuaciones.
	 −	 Certificación acreditativa de que los beneficiarios se hallan al
		 corriente	de sus obligaciones tributarias y con la Seguridad Social.
	 −	 Cuenta justificativa que incluya las facturas y comprobantes de pago
		 correspondientes a la actuación subvencionada, de acuerdo con lo
		 previsto en la normativa aplicable.

43 Ayudas a la rehabilitación

3.1.3.5. Cuestiones generales del procedimiento

1)	 Los beneficiarios de subvenciones deberán destinar la vivienda objeto de
ayuda a residencia habitual del propietario o del arrendatario al menos por
un plazo de 5 años desde la concesión de la subvención o desde la firma del
contrato de arrendamiento en el supuesto de haber adquirido compromiso
de poner la vivienda en arrendamiento a través de la Agencia Municipal de
Alquiler. En caso de no hacerlo así o de transmitir la vivienda dentro de dicho
plazo, deberá reintegrar las ayudas percibidas junto con los correspondientes
intereses de demora.

2)	 Los beneficiarios de las ayudas deberán permitir el control de las obras por
los técnicos competentes del órgano instructor, autorizándolos expresamente
para efectuar las correspondientes inspecciones, con la conformidad del
técnico director de las mismas.

3)	 Las fases de inicio y terminación de las obras de rehabilitación deberán
notificarse por escrito, dentro de los 30 días siguientes a cada fase.

4)	 La duración de las obras deberá ajustarse a lo previsto en cada caso,
sin que el plazo pueda exceder de tres años desde la concesión de la
subvención.

5)	 Una vez dictada resolución de concesión, la misma podrá ser modificada
cuando se produzca una ampliación de presupuesto justificada por la aparición
de vicios ocultos u otras circunstancias imprevistas durante los doce primeros
meses desde la comunicación de inicio de obras. La solicitud de ampliación
del presupuesto subvencionado irá acompañada de la documentación precisa
(memoria, planos, presupuesto, etc.) a los efectos de su valoración por los
servicios técnicos. Sólo se admitirá una ampliación de presupuesto por
expediente.

6)	 No obstante lo expuesto en el punto anterior, previamente a la finalización
de las obras, se podrá admitir en la liquidación un incremento no superior al
10% sobre el presupuesto subvencionado, incluyendo en éste, si se hubiera
aprobado, la ampliación de presupuesto descrita en el punto anterior.

44 Ayudas a la rehabilitación

3.2. INSPECCIÓN TÉCNICA DE EDIFICIOS 12

El Programa de Ayudas a la ITE se financia con aportación exclusivamente
municipal y subvenciona las obras derivadas de la Inspección Técnica de
Edificios establecida en la Ordenanza sobre Conservación, Rehabilitación y
Estado Ruinoso de las Edificaciones.

3.2.1. ÁMBITO DE APLICACIÓN

La totalidad del término municipal de Madrid

3.2.2. ACTUACIONES SUBVENCIONABLES

Las actuaciones subvencionables son aquellas que afecten exclusivamente
a los apartados derivados del Acta de Inspección Técnica de Edificios,
consistentes en :

•	 Estructura y 	 	
	 cimentación.

•	 Fachadas interiores,
	 exteriores o
	 medianerías.

•	 Cubiertas y azoteas.

•	 Redes generales de
	 fontanería y saneamiento.

45 Ayudas a la rehabilitación

3.2.3. REQUISITOS Y CUANTÍA DE LAS AYUDAS

3.2.3.1. Requisitos de las actuaciones

-	 El informe de la Inspección Técnica de Edificios debe ser desfavorable.

-	 Los edificios objeto de actuación deben tener una superficie útil mínima
	 dedicada a vivienda del 60 por 100 de la superficie útil total, excluido del
	 cómputo, en su caso, la planta baja, cuando no se destine a vivienda, y la
	 superficie bajo rasante. Este porcentaje podrán reducirse hasta el 50 por
	 100 en edificios catalogados con nivel 1 de protección, en sus grados
	 singular e integral, y con nivel 2, en su grado estructural.

-	 Las obras objeto de subvención no deben estar iniciadas con carácter
	 previo a la fecha de solicitud de las ayudas recogidas en la presente
	 convocatoria.

-	 Cuando el incumplimiento de lo dispuesto en este punto se produzca
	 como consecuencia de la existencia de una Orden de Ejecución
	 municipal, las obras derivadas de la Inspección Técnica de Edificios podrán
	 ser objeto de subvención si, según valoración por los servicios técnicos
	 del órgano instructor de su grado de ejecución, no estuvieran terminadas
	 en lo fundamental, y particularmente en lo referido a actuaciones
	 estructurales, en la fecha de presentación de la solicitud de subvención.

-	 El plazo de ejecución de las obras es de tres años como máximo, contados
	 desde la fecha de la concesión de la subvención.

46 Ayudas a la rehabilitación

3.2.3.2. Cuantías de las ayudas

Subvención tipo

Dependiendo de la catalogación del edificio establecida en el Catálogo de
Edificios Protegidos del Plan General de Ordenación Urbana de Madrid, los
porcentajes de subvención, aplicados sobre el presupuesto subvencionable,
son:

Subvención adicional

Los solicitantes de las ayudas podrán optar a un 10% de subvención adicional,
si cumplen alguno de los siguientes requisitos:

1.	 Percibir ingresos familiares ponderados inferiores a 15.100 euros.

2.	 Percibir ingresos familiares ponderados inferiores a 21.100 euros,
	 cuando concurran en el solicitante además una o varias de las siguientes
	 circunstancias:

	 -	 Discapacidad física, psíquica o sensorial.
	 -	 Incapacidad laboral permanente.
	 -	 Unidad familiar de 4 ó más miembros.
	 -	 Ascendientes mayores de 65 años a cargo de la unidad familiar. (Deberán
		 figurar empadronados con el solicitante y reflejados en la declaración de IRPF).

3.	 Tener la vivienda o local sujetos a contratos de arrendamiento anteriores
	 al 9 de mayo de 1985, salvo que dichos contratos contengan cláusula
	 expresa de revisión de renta.

Grado

Singular

Integral

Estructural

Porcentaje subvención

15%

10%

Nivel catalogación

1

2

Resto de edificios

47 Ayudas a la rehabilitación

4.	 Ser propietarios de viviendas vacías que se inscriban en la Agencia
	 Municipal de Alquiler con el objeto de destinar dichas viviendas a
	 arrendamiento.

Cuantías máximas por vivienda o local

Subvención tipo 3.606,07 euros

7.212,14 eurosCon subvención adicional

Cuantías máximas

48 Ayudas a la rehabilitación

3.3.
MEJORA DE LA SOSTENIBILIDAD Y EFICIENCIA
ENERGÉTICA DE LAS EDIFICACIONES 13

El programa de ayudas a las actuaciones de rehabilitación para la Mejora de
la Sostenibilidad y Eficiencia Energética de las Edificaciones subvenciona
las medidas dirigidas a la mejora del aislamiento térmico de las edificios de
uso residencial así como aquéllas otras que sirvan para optimizar el consumo
energético de los mismos, todo ello orientado al fomento de la incorporación
de criterios básicos de ahorro de energía en la rehabilitación de edificios
existentes y al cumplimiento de las disposiciones establecidas en el RD
314/2006, de 17 de marzo, que aprueba el Código Técnico de la Edificación.
Este programa se financia exclusivamente con aportación municipal.

3.3.1. ÁMBITO DE APLICACIÓN

La totalidad del término municipal de Madrid, excepción hecha de los edificios
incluidos en las Áreas de Rehabilitación vigentes.

49 Ayudas a la rehabilitación

3.3.2.
ACTUACIONES SUBVENCIONABLES

Se consideran subvencionables las siguientes actuaciones de aislamiento
térmico y eficiencia energética

	 a) Medidas pasivas: actuaciones en la envolvente térmica del edificio.

			 -	 Aislamiento de cubierta.
			 -	 Aislamiento de muros de fachadas (principales, patios y medianerías).
			 -	 Aislamiento de los huecos de fachada (carpinterías, vidrios y
				 otros elementos de cierre).
			 -	 Aislamiento de suelos.

	 b)	Medidas activas: actuaciones para la renovación, adecuación o
		 implantación de instalaciones. Podrán consistir en:

			 -	 Instalación de sistema solar para la producción de agua caliente
				 sanitaria (ACS).
			 -	 Instalación de sistemas de iluminación en zonas comunes que
				 incluyan detectores de presencia, control de luminosidad y
				 zonificación adecuada de circuitos.
			 -	 Dotación de alumbrado de bajo consumo en viviendas.
			 -	 Sustitución de aparatos elevadores tradicionales por otros de bajo
				 consumo energético.
			 -	 Instalación o sustitución de calderas individuales de producción de
				 calefacción y ACS por calderas individuales de condensación.
			 -	 Instalación o sustitución de calderas centralizadas de producción
				 de calefacción y ACS por calderas de alta eficiencia energética.
			 -	 Dotación de sistemas de ahorro de agua en viviendas; instalación de
				 aireadores en griferías, reductores de presión y cisternas de doble
				 descarga.
			 -	 Otras instalaciones o medidas complementarias que contribuyan a
				 la consecución del objeto de esta convocatoria, que deberán ser
				 aceptadas por el órgano instructor.

Como complemento a las medidas de aislamiento térmico y eficiencia
energética antes relacionadas, en ámbitos delimitados a tal efecto se
subvencionan actuaciones dirigidas a la mejora de la imagen urbana y a la
mejora del aislamiento acústico.

50 Ayudas a la rehabilitación

3.3.3. REQUISITOS Y CUANTÍA DE LAS AYUDAS

3.3.3.1. Requisitos de las actuaciones

	 -	 Para que sean subvencionables las medidas contempladas
		 en el apartado 3.3.2 anterior, es requisito indispensable
		 la previa realización de una ficha de evaluación del comportamiento de
		 la envolvente térmica del edificio. Dicha ficha puede obtenerse en la
		 página web www.emvs.es

Una vez elaborada la ficha de evaluación, la actuación en el aislamiento
de la envolvente (medidas pasivas), se considera obligatoria para
obtener subvención cuando la relación entre el valor de la transmitancia
de la envolvente térmica del edificio, aplicando las exigencias mínimas
establecidas para sus componentes en el documento HE 1 del Código
Técnico de la Edificación, y los valores de la transmitancia actual no
alcance un porcentaje del 60%.

Si aplicando el criterio establecido en el punto anterior la actuación en
medidas pasivas se considerara obligatoria, la intervención exigible
sería aquella que alcanzara, como mínimo, un 5% de reducción de los
valores de la transmitancia total de la envolvente térmica del edificio .

	 -	 Los edificios sobre los que se proyecte realizar alguna de las
		 actuaciones subvencionables deberán tener garantizadas, al menos, la
		 seguridad estructural y la estanqueidad frente a la lluvia. Dicha
		 circunstancia se considerará acreditada cuando el edificio hubiese
		 pasado la Inspección Técnica de Edificios con resultado favorable.

	 -	 El edificio deberá contar con una superficie útil mínima destinada al uso
		 residencial del 50% respecto de la superficie útil total.

51 Ayudas a la rehabilitación

3.3.3.2. Cuantías de las ayudas

Medidas pasivas

El porcentaje de subvención y su correspondiente cuantía máxima se fija en
relación a la reducción de los valores de la transmitancia de la envolvente del
edificio que se consiga con la actuación, variando de acuerdo al siguiente
cuadro:

Reducción de
transmitancia

% SUBVENCIÓN Cuantía máximapor vivienda

Entre el 5%
y el 20%

30% 3.000 euros

Entre el 20%
y el 30%

40% 4.000 euros

Entre el 30%
y el 40%

50% 5.000 euros

>40% 60% 6.000 euros

Medidas activas

El porcentaje de subvención se fija para cada tipo de actuación:

ACTUACIÓN % SUBVENCIÓN Cuantía máximapor vivienda

Instalación sistema
solar para agua

caliente sanitaria.
50% 5.000 euros

Resto de
actuaciones

30% 3.000 euros

En el caso de realizarse conjuntamente medidas pasivas y activas, las ayudas
pueden alcanzar una cuantía máxima de 6.000 euros.

Medidas distintas de las de aislamiento térmico y eficiencia energética

Las ayudas a las actuaciones dirigidas a la mejora de la imagen urbana y a la
mejora del aislamiento acústico, combinadas con las medidas de aislamiento
térmico y eficiencia energética , pueden alcanzar una cuantía máxima de 9.000
euros.

4

Preguntas y sugerencias
Pr

eg
un

ta
s

y
su

ge
re

nc
ia

s

54 Preguntas y sugerencias

4PREGUNTAS Y SUGERENCIAS

¿Qué ayudas tramita la Empresa Municipal de la Vivienda y Suelo?

La Empresa Municipal de Vivienda y Suelo de Madrid (EMVS) tramita, como
órgano instructor, las ayudas establecidas por las tres administraciones para
las Áreas de Rehabilitación, cuando así lo determinan los correspondientes
Convenios, así como las ayudas de aportación exclusivamente municipal
derivadas de los Programas de la Inspección Técnica de Edificios y de la
Mejora de la Sostenibilidad y Eficiencia Energética de las Edificaciones.

¿Hay atención personalizada para resolver las dudas?

Sí. Todos los Programas de Ayudas cuentan con personal técnico y de gestión
para atender las dudas y consultas que pueden aparecer antes y durante la
tramitación de los expedientes. El personal se encuentra tanto en las oficinas
centrales de la EMVS como en las Oficinas de Rehabilitación habilitadas al
efecto para la gestión específica de algún Área.

¿Es obligatorio acometer las obras que recoge el informe técnico
redactado por la EMVS?

Los informes técnicos que se redactan en las Áreas de Rehabilitación
relacionan dos tipos de obras, las obligatorias y las recomendadas, las
primeras son absolutamente imprescindibles para optar a la subvención,
puesto que sirven para garantizar la adecuación estructural y funcional del
edificio, mientras que las segundas, aún siendo igualmente subvencionables
por mejorar las condiciones del mismo, son recomendaciones cuya ejecución
dependerá de la decisión voluntaria de la propiedad. Los informes que redacta
el personal técnico de la EMVS no suponen compromiso ni coste alguno para
la propiedad.

¿Cuál es la función de los técnicos de la EMVS durante la ejecución de
las obras?

Como componentes del órgano instructor que tramita las ayudas, los técnicos
de la EMVS tienen encomendadas labores de supervisión y control a los
efectos de verificación del cumplimiento de los requisitos establecidos en
la normativa para las actuaciones objeto de subvención. En ningún caso
cumplen labores de dirección facultativa ni son responsables de la ejecución
de las obras; funciones que corresponden a los técnicos contratados por la
comunidad de propietarios.

Es preceptiva la participación de los técnicos de la EMVS en la elección de las
muestras de los acabados de fachadas, fundamentalmente en lo que afecte
a la ejecución de revocos en edificios catalogados o situados en el centro
histórico.

55 Preguntas y sugerencias

¿Cuándo se solicitan las bonificaciones del Impuesto sobre
Construcciones, Instalaciones y Obras (ICIO)?

La bonificación debe solicitarse antes del transcurso de un mes contado
desde el inicio de las obras, tanto si se ejecutan al amparo de una licencia o
de una orden de ejecución.

Para una mejor información pueden dirigirse al Servicio del Impuesto sobre
Construcciones, Instalaciones y Obras y Ejecución Sustitutoria sito en la calle
Guatemala n 13, 28016 Madrid.

¿Qué conceptos forman parte del “presupuesto subvencionable”?

Se incluyen en el presupuesto subvencionable el coste real de las actuaciones,
los honorarios de los profesionales intervinientes, informes y/o gestiones
adicionales, el IVA, la licencia de obras etc., correspondiendo a los servicios
técnicos de la EMVS la determinación y cuantía de las partidas que forman
parte del mismo.

¿Son subvencionables las obras realizadas con anterioridad a la solicitud
de subvención?

Por regla general no son subvencionables las obras ni los gastos realizados
con anterioridad a la fecha de solicitud de apertura de expediente general de
concesión de subvenciones. No obstante, en los programas de subvenciones
pueden existir determinadas excepciones, como la existencia de una orden
de ejecución de obras, que matizan dicha regla general.

¿Se pueden comenzar las obras con la solicitud de licencia?

No. La solicitud de licencia no autoriza la realización de las obras, que sólo
pueden comenzar una vez concedida la licencia o al amparo de una orden
de ejecución.

¿Dónde se solicita la licencia?

La licencia se solicita en la Junta de Distrito correspondiente o en el Área de
Gobierno de Urbanismo y Vivienda, sita en la calle Guatemala nº 13. Madrid
28016. Dependiendo del tipo de obras, la tramitación se realiza en uno u otro
órgano.
En el caso de que las actuaciones se hayan acogido a algún programa de
ayudas gestionado por la EMVS, el expediente se traslada a su Departamento
de Licencias.

56 Preguntas y sugerencias

¿Qué plazo hay para ejecutar las obras?

En cualquiera de los programas de ayudas, las obras deberán ejecutarse de
acuerdo con los plazos establecidos en la licencia urbanística, sin que, en
todo caso, la ejecución pueda prolongarse más allá de tres años contados
desde la fecha de concesión de la subvención.

¿Se puede solicitar una modificación de subvenciones en caso de
incremento de presupuesto?

Sí. Se podrá solicitar la modificación de las subvenciones concedidas para
que contemplen el aumento de presupuesto que se haya producido. Dicha
modificación quedará supeditada a que exista una causa justificada para el
incremento, así como a la disponibilidad presupuestaria y al cumplimiento de
los requisitos aplicables a cada uno de los programas de ayudas, tales como
plazos e importes máximos.

¿Qué obligaciones contraen los beneficiarios de las ayudas?

Principalmente las siguientes:
	 -	 Realizar y justificar la actuación subvencionada.
	 -	 Consentir la colocación de carteles o paneles explicativos de la
		 actuación en el edificio por parte de la EMVS.
	 -	 Facilitar la comprobación y el control a los servicios técnicos de la
		 EMVS.
	 -	 Según el programa de subvenciones, disponer del 30% del coste de
		 las obras al inicio de las obras (en depósito o pagos realizados) para
		 garantizar la ejecución inicial de las actuaciones.
	 -	 Según el programa de subvenciones, destinar la vivienda a residencia
		 habitual y permanente del propietario o del arrendatario durante 5
		 años. En caso de incumplimiento el beneficiario deberá devolver el
		 importe de la subvención concedida, incrementado con los
		 correspondientes intereses legales de demora.

¿Dónde y cuándo se abona la subvención?

La subvención se abona en la cuenta que el solicitante anota en el impreso de
solicitud. Para una mayor agilidad en el procedimiento, y tratándose de una
actuación sobre los elementos comunes del edificio, es deseable que en una
comunidad de propietarios la cuenta elegida sea la cuenta creada o existente
de la propia comunidad de propietarios.

La subvención se abona mediante un pago anticipado del 50%, realizado al
inicio de las obras y un pago del 50% restante al final de las mismas.

57 Preguntas y sugerencias

En el caso del programa de sostenibilidad y eficiencia energética se respeta
este criterio sólo en el caso de que la duración de las obras sea mayor de
6 meses. En caso contrario se procedería a un único pago al final de las
actuaciones.

¿Quien contrata al técnico?, ¿y a la empresa constructora?

 El propietario o la comunidad de propietarios del edificio, son los responsables
de contratar, bajo su criterio, tanto a los técnicos que se encarguen de la
redacción del proyecto y de la dirección de las obras, como a la empresa
constructora que vaya a ejecutarlas.

Considerando los beneficios que una buena elección tiene en el desarrollo del
proceso, la propiedad de los inmuebles debe ser extraordinariamente rigurosa
en el análisis de las ofertas, solvencia y experiencia de los técnicos y empresas
constructoras aspirantes a participar en la rehabilitación. Es igualmente
aconsejable que los técnicos contratados por la propiedad no tengan relación
contractual alguna con la empresa constructora.

¿Quién solicita la licencia y paga los impuestos y tasas?

La licencia puede ser solicitada tanto por el promotor (comunidad de
propietarios) como por el técnico o el constructor (contratista). En caso de
que el solicitante de la licencia no sea la comunidad de propietarios, dicho
solicitante será el sustituto del sujeto pasivo a efectos del Impuesto de
Construcciones, Instalaciones y Obras (ICIO). Resulta aconsejable que sea
la comunidad de propietarios, por medio de su presidente/a, quien solicite
la licencia, lo cual le permitirá tener un control directo y conocer los posibles
requerimientos y notificaciones que realice la Administración, y solicitar la
bonificación que establece la Ordenanza reguladora del ICIO.

¿Qué documentos sirven para acreditar los pagos realizados por las
obras subvencionadas?

Los pagos se acreditan mediante las correspondientes facturas y documentos
de pago que pueden consistir en; cheques, transferencias bancarias, letras
de cambio, traspasos, pagarés, u otros documentos con validez en el tráfico
jurídico mercantil.

5

Notas.
Normativa de aplicación

60 Notas. Normativa de aplicación

5NOTAS. NORMATIVA DE APLICACIÓN

CONSERVACIÓN, REHABILITACIÓN Y MANTENIMIENTO DE LOS
EDIFICIOS

1.
Ley 9/2001, de 17 de julio, del Suelo de la Comunidad de Madrid. (BOCM nº
177 de 27 de julio de 2001). Artículos 168, 169 y 170.

Ordenanza sobre Conservación, Rehabilitación y Estado Ruinoso de las
Edificaciones (2002-2003) de 22 de diciembre de 2003. (BOCM nº 100 de 10
de mayo de 2004). Artículos 4, 9, 21, 24, 25, 26 y 28.

2.
Ley 38/1999 de 5 de noviembre, de Ordenación de la Edificación. (B.O.E. nº
266, de 6 de noviembre de 1999). Artículo 10. 2ª.

3.
Ley 38/1999 de 5 de noviembre, de Ordenación de la Edificación. (BOE nº 266,
de 6 de noviembre de 1999). Artículo 2.2.

Ley 2/1999 de 17 de marzo de Medidas para la Calidad de la Edificación.
(BOCM nº 74 de 24 de marzo de 1999). Artículo 23 y Anexo 1, apartado B.

Ordenanza de Tramitación de Licencias Urbanísticas, de 23 de diciembre de
2004. (BOCM nº 5 de 7 de enero de 2005). Artículo 55.

4.
Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación (BOE nº
266, de 6 de noviembre de 1999). Artículo 4.

Ley 2/1999 de 17 de marzo. Medidas para la Calidad de la Edificación (BOCM
nº 74 de 24 de marzo de 1999). Artículo 5.5.

Ordenanza de Tramitación de Licencias Urbanísticas, de 23 de diciembre de
2004. (BOCM de 7 de enero de 2005). Artículo 39.

Real Decreto 314/2006, de 17 de marzo, por el que se aprueba el Código
Técnico de la Edificación. (BOE nº 74, de 28 de marzo de 2006). Artículo 6 y
anejo 1.

Real Decreto 1627/1997, de 24 de octubre, de seguridad y salud en las obras
de construcción. (BOE nº 256, de 25 de octubre de 1997). Artículos 4 y 17.

61 Notas. Normativa de aplicación

5.
Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación (BOE nº
266, de 6 de noviembre de 1999). Artículos 12 y 13.

6.
Ordenanza de Tramitación de Licencias Urbanísticas, de 23 de diciembre de
2004. (BOCM de 7 de enero de 2005). Artículos 3c, 4d, 4g, 20 y 21.

Ordenanza Fiscal reguladora del Impuesto sobre Construcciones, Instalaciones
y Obras, según las modificaciones aprobadas por acuerdo del Ayuntamiento
Pleno de 27 de octubre de 2005.

7.
Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación (BOE nº
266, de 6 de noviembre de 1999). Artículo 11.

8.
Ley 38/1999 de 5 de noviembre de Ordenación de la Edificación (BOE. nº 266,
de 6 de noviembre de 1999). Artículo 13.

Ley 2/1999 de 17 de marzo de Medidas para la Calidad de la Edificación
(BOCM nº 74 de 24 de marzo de 1999). Artículos 8 y 9.

Ordenanza de Tramitación de Licencias Urbanísticas, de 23 de diciembre de
2004. (BOCM de 7 de enero de 2005). Artículo 23.

9.
Ley 38/1999 de Ordenación de la Edificación (BOE nº 266, de 6 de noviembre
de 1999). Artículo 17.

10.
Ley 2/1999 de 17 de marzo de Medidas para la Calidad de la Edificación
(BOCM nº 74, 24 de marzo de 1999) Artículo 13.

Decreto 349/1999 de 30 de diciembre, por el que se regula el Libro del Edificio
(BOCM nº 11, 14 de enero de 2000).

Orden de 17 de mayo de 2000 de la Consejería de Obras Públicas, Urbanismo
y Transportes por la que se aprueba el modelo del “Libro del Edificio”. (BOCM
nº 132, 5 de junio de 2000).

62 Notas. Normativa de aplicación

AYUDAS A LA REHABILITACIÓN

11.
	 -	 Real Decreto 801/2005, de 1 de julio, por el que se aprueba el Plan
		 Estatal 2005-2008, para favorecer el acceso de los ciudadanos a la
		 vivienda. (BOE nº 166 de 13 julio de 2005)

	 -	 Decreto 12/2005, de 27 de enero, por el que se regulan las ayudas
		 económicas a la vivienda en la Comunidad de Madrid. (BOCM nº 37
		 de 14 febrero 2005)

	 - Orden 1578/2005, de 11 de mayo, de la Consejería de Medio Ambiente
		 y Ordenación del Territorio, reguladora de las bases para la concesión
		 de las ayudas económicas a la vivienda en la Comunidad de Madrid
		 previstas en el Decreto 12/2005, de 27 de enero. (BOCM nº 115 de
		 16 mayo 2005)

	 -	 Orden 1148/2006, de 29 marzo, de la Consejería de Medio Ambiente
		 Y Ordenación Del Territorio, que establece las bases reguladoras y
		 el procedimiento de tramitación de las ayudas financieras previstas
		 en el Real Decreto 801/2005, de 1-7-2005, que aprueba el Plan
		 Estatal 2005-2008, para favorecer el acceso de los ciudadanos a la
		 vivienda. (BOCM nº 93 de 20 abril de 2006)

	 -	 Convocatoria Municipal de subvenciones a las obras de rehabilitación
		 en edificios y viviendas incluidos en Áreas de Rehabilitación,
		 aprobada mediante Decreto de 3 de mayo de 2007 de la Concejala del
		 Área de Gobierno de Urbanismo, Vivienda e Infraestructuras del
		 Ayuntamiento de Madrid. (BOAM nº 5.757 de 24 de mayo de 2007)

12.
	 -	 Convocatoria Municipal de subvenciones a las obras de conservación
		 derivadas de la Inspección Técnica de Edificios, aprobada mediante
		 Decreto de 3 de mayo de 2007 de la Concejala del Área de Gobierno
		 de Urbanismo, Vivienda e Infraestructuras del Ayuntamiento de
		 Madrid. (BOAM nº 5.757 de 24 de mayo de 2007)

13.
	 -	 Convocatoria Municipal de subvenciones a las actuaciones de mejora
		 de la sostenibilidad y eficiencia energética de las edificaciones ,
		 aprobada mediante Decreto de 4 de septiembre de 2008 de la
		 Delegada del Área de Gobierno de Urbanismo, Vivienda e
		 Infraestructuras del Ayuntamiento de Madrid. (BOAM nº 5.867 de 14
		 de noviembre de 2008)

63 Notas. Normativa de aplicación

