
EL IMPACTO DEL TURISMO EN EL
ACCESO A LA VIVIENDA: EL

ANÁLISIS DE LOS BARRIOS DE
BARCELONA

MIKEL PAU CASADO BUESA

Tesis final de máster dirigida por:
Miguel Yury Mayorga Cárdenas

Miriam Villares Junyent

A mi madre y mi padre sin cuyo apoyo no hubiera sido posible.

A Miguel Yury Mayorga y Miriam Villares por sus valoraciones y consejos hasta el último
momento de la elaboración de la presente investigación.

Y a todas las personas que de una forma u otra han colaborado aportando sus
conocimientos, perspectivas y experiencias, ampliando y enriqueciendo la discusión.

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

ÍNDICE DE CONTENIDOS
1. Planteamiento del problema...3

1.1 Introducción...3
 1.2 Hipótesis..3

1.3 Área de estudio...3
1.4 Objetivos..4
1.5 Justificación de la investigación..5

2. Marco teórico..6
2.1 Teoría crítica..6
2.2 El paradigma de la producción del espacio y el derecho a la ciudad...8
2.3 El papel de la vivienda dentro de las lógicas económicas capitalistas;11
2.4 El ciclo de revalorización de la vivienda y la gentrificación...14
2.5 Hacia una teoría de la gentrificación turística: Gentrificación y turismo.......................................23
2.6 El espacio turístico, tematización y especialización funcional..27

3. Metodología..30
3.1 Definición de la problemática..30
3.2 Análisis cualitativo...31
3.3 Análisis cuantitativo...31
3.4 Software utilizado..33

4. Definición de la problemática...35
4.1 Marco Jurídico...35
4.2 Modelos de acceso a la vivienda del Estado Español..37
4.3 Modelos de alojamientos destinados al turismo...39
4.4 Contexto y cronología del desarrollo urbano..41

I Desarrollo inmobiliario..41
II Desarrollo turístico...45
III Emergencia habitacional y masificación turística...49

4.5 Caracterización de los objetos de estudio: los barrios de Barcelona...50
I Sant Pere, Santa Caterina i la Ribera..50
II El Fort Pienc..52
IIIEl Clot..53

5. Identificación de los agentes de cambio...55
5.1 Sector económico..55
5.2 Sector público..61
5.3 Colaboraciones público-privado..65
5.4 Sector social..67
5.5 Incidencia / Influencia / Posicionamiento..72

6. Marco normativo para la crítica: resultados..74
6.1 Transformación del sistema residencial..74
6.2 Estabilidad socioeconómica..106
6.3 Tematización del espacio público..148

7. Resultados y valoración del análisis...167
7.2 Transformación del sistema residencial..167

 7.3 Estabilidad socioeconómica..169
7.4 Tematización del espacio público..172
7.5 Ampliaciones y notas metodológicas..174
7.6Valoración final...174

8. Comentario sobre las políticas presentes...176
8.1 Aproximación a la planificación urbana vigente..176
8.2 Propuesta de algunas líneas de acción..177

9. Discusión y conclusiones...179

BIBLIOGRAFÍA...182

- 1 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

1. Planteamiento del problema

1.1 Introducción

El turismo se ha convertido en un sector estratégico en las economías urbanas en

el siglo XXI. Sin embargo, su desarrollo puede tener impacto en la vida de los ciudadanos

llegando a transformar su entorno y expulsándolos de éste. La presente investigación

pretende ser un acercamiento a la relación entre el turismo y el acceso a la vivienda

desde un enfoque del Derecho a la ciudad en la ciudad de Barcelona, en un momento en

el que el debate entre turismofobia y turismofilia ocupa la centralidad de la esfera pública

y política.

1.2 Hipótesis

Se define como hipótesis principal que el desarrollo turístico masivo en la ciudad de

Barcelona tiene repercusiones en el acceso a la vivienda de sus ciudadanos y en la

calidad de vida de su entorno, esto es el derecho a la ciudad, llegando a producirse una

gentrificación turística.

1.3 Área de estudio

A efectos prácticos el estudio toma como marco geográfico la ciudad de Barcelona,

recogiendo información de la evolución y tendencias de la ciudad desde las Olimpiadas de

1992 hasta el presente. El marco legislativo y normativo es por tanto el que establece el

Estado Español, la Generalitat de Catalunya y las normativas municipales de la propia

ciudad.

El ámbito se acaba de concretar con la contextualización urbana de Barcelona. Los

objetos de estudio serán tres Barrios de la ciudad: Sant Pere, Santa Caterina y la Ribera

(en Ciutat Vella); el Fort Pienc (en el Eixample); por último el Clot (en Sant Martí). La

pertinencia de esta elección se debe a que cada uno de ellos se debe a su proximidad

espacial, ya que todos ellos se articulan a partir del eje Avda. Meridiana pero tienen

- 2 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

distintas características morfológicas, socioeconómicas y de centralidad. Además han sido

valorados de distinta manera en el PEUAT y todo ello puede servir para contrastar su

situación por comparación al aplicarles los mismos criterios.

El enfoque de la investigación pretende ser transdisciplinar y participativo por lo

que incorpora aspectos discursivos de la sociedad civil y análisis normativos con

herramientas científicas y académicas. Más allá todavía se han incorporado enfoques

desde la demografía, la geografía urbana, la antropología, el urbanismo, la arquitectura o

la economía. Tal y como quedará detallado más adelante se ha partido de un marco

teórico basado en la teoría crítica que ha definido objetivos y metodología.

1.4 Objetivos

El objetivo principal de la investigación definir la correlación entre el desarrollo

turístico masivo y el empobrecimiento y deterioro de la calidad de vida de los ciudadanos

de Barcelona principalmente en materia de vivienda.

Para poder establecer esta correlación, de acuerdo a los principios metodológicos

de la Teoría Crítica se hace necesario:

- Revisar los discursos académicos tradicionales en torno a la gentrificación y

contrastarlos con la realidad para ver si hay aspectos específicos vinculados con la

afluencia turística.

- Identificar los agentes implicados en el conflicto, sintetizar sus discursos y caracterizar

su posicionamiento frente al mismo.

- Establecer una serie de parámetros e indicadores que permitan analizar objetivamente

las tendencias y verificar así la correlación entre el turismo y gentrificación. De esta

manera se podrá llevar a cabo un diagnóstico del proceso de gentrificación y de la

vulnerabilidad de los barrios.

- Incorporar herramientas de análisis participativas e innovadoras y ofrecer una

información contrastable de manera que la investigación pueda tener una aplicación

práctica al servicio del empoderamiento colectivo.

- 3 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

1.5 Justificación de la investigación

Una investigación con este objeto de estudio y enfoque puede resultar útil en

diferentes esferas. En primer lugar, estudia un conflicto que está en la actualidad de la

agenda política y la vida cotidiana de la ciudad. Como se verá en el estudio de agentes y

el análisis cualitativo desde el estallido de la burbuja el turismo ha sido un sector

productivo fundamental en la economía española y más en la ciudad de Barcelona. Sin

embargo, su desarrollo no se ha planificado según lógicas sostenibles y actualmente ha

perdido prestigio dentro de la esfera pública.

Además, en la actual crisis coyuntural del capitalismo neoliberal, la vivienda sigue

siendo un espacio de conflicto fundamental en los espacios políticos y las reivindicaciones

por el derecho a la ciudad. El derecho a una vivienda y un entorno construido dignos,

saludables y accesibles para todas las personas es un campo de reflexión y práctica

urbanas atemporal.

Metodológicamente, puede incorporar nuevas herramientas de análisis y revisar la

utilidad de las existentes dentro de la academia y la práctica de la planificación y

desarrollo urbano. La incorporación de herramientas de participación, en el diagnóstico y

crítica de la realidad urbana, puede ampliar las metodologías científicas para hacerlas

más inclusivas, resilentes y sostenibles. En otras palabras la producción científica para

ser sostenible ha de ser de interés ciudadano pero también ha de incluir la participación

ciudadana.

Más allá todavía, la participación y el co-diagnóstico participativo puede servir para

profundizar en los debates políticos y dotar a la ciudadanía de recursos basados en

análisis rigurosos.

- 4 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2. Marco teórico

2.1 Teoría crítica

El marco teórico en el que se inscribe la investigación es el de la teoría crítica,

dentro de la tradición de teorías de las ciencias sociales derivadas del modelo teórico de

la escuela de Frankfurt. La teoría crítica difiere de la teoría “tradicional” en que su

propósito radica en la crítica como herramienta para alcanzar “la emancipación humana

de aquellas circunstancias que la esclavizan” “creando un mundo que satisfaga las

necesidades y poderes de los seres humanos” (Horkheimer 1972, 246).

Para poder ser coherente con dicho planteamiento epistemológico se han de

cumplir una serie de criterios metodológicos. En primer lugar, la investigación ha de ser

explicativa, de manera que muestre aquello que desempodera a la sociedad actual y los

seres humanos. Dicho de otra forma, se ha de identificar aquellos aspectos que producen

las desigualdades.

En segundo lugar, ha de ser práctica, para lo cual se han de identificar a los actores

sociales que pueden efectuar la transformación de la sociedad, esto es, aquellos

individuos y colectivos que tienen la capacidad de subvertir el orden establecido y

transformar así la realidad.

Por último, ha de ser normativa, es decir, ha de proveer una serie de mecanismos

claros para la crítica y la consecución de objetivos prácticos para lograr dicha

transformación social. Se trata por tanto de un marco teórico que aúna aspectos

explicativos, prácticos y normativos combinando la filosofía y las ciencias sociales.

2.1.1 El marco metodológico

La teoría crítica sigue una serie de principios metodológicos que buscan integrar la

investigación y acción, comprendiendo y aprovechando los contextos políticos e

históricos, a través de la colaboración, la asociación cooperativa y el aprendizaje

- 5 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

transformador. En el caso de estudio que acontece los criterios metodológicos se han

traducido en la organización de la siguiente estructura y herramientas de investigación:

1. Definir la problemática de la realidad social

1. Enunciado de la problemática

2. Definición del derecho a la vivienda

3. Contexto del ámbito de estudio

4. Cifras principales de acceso a la vivienda

5. Conceptos teóricos que articulan el diagnóstico y el discurso crítico

6. Conflictos e incompatibilidades

2. Identificación de los agentes del cambio

1. Mapa de agentes transformadores y aquellos con capacidad de

incidencia

3. Marco normativo para la crítica

1. Índice de indicadores de estabilidad y desarrollo urbano

2. Revisión de los datos y otros caminos de estudio

4. Objetivos para la transformación social

1. Resultados del diagnóstico

2. Propuesta para la resolución de la problemática

3. Reflexiones posteriores para el cambio

Como se ha podido deducir el modelo epistemológico que se establece es mixto.

Por un lado, se establece un discurso interpretativo para comprender las desigualdades

vigentes, de ahí el papel fundamental de las asociaciones y plataformas civiles así como

los discursos académicos. Por otro lado, dichos discursos, así como los diagnósticos

previos que se han utilizado en el marco jurídico y la planificación administrativa, se

contrastan con el marco normativo que utiliza datos cuantitativos y empíricos. Todo ello,

permitiría la doble función de ofrecer una descripción de la realidad enfocada a la práctica

- 6 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

transformadora ya que, en última instancia se enumeran una serie de medidas y

propuestas para cambiar la situación.

En síntesis la teoría crítica provee de las bases descriptivas y normativas para la

investigación social con el fin de disminuir la dominación y aumentar la libertad en todas

sus formas. (Bonham, 2016).

2.2 El paradigma de la producción del espacio y el derecho a

la ciudad

A continuación se definirá el cuerpo teórico desde el cual se articula el análisis. Si

el apartado anterior ha definido el campo epistemológico, esto es, la manera en la que se

define científicamente el conocimiento, cómo se conoce, con qué criterios se definirán los

conceptos, se justificarán o invalidarán, ahora se procederá a definir aquellos conceptos

concretos y qué planteamientos teóricos se ha realizado la investigación.

En primer lugar, se introducirá la definición de espacio y su producción, tal y como

se definen en El Derecho a la Ciudad, la obra de H. Lefebvre, como marco de afectación

de la gentrificación turística. A partir de ahí se enmarcará el papel de la vivienda dentro de

la lógica económica capitalista, siguiendo las hipótesis de D. Harvey, para detallar cómo

se produce la gentrificación según su definición tradicional, como enunció N. Smith, y

finalmente se revisará el concepto de gentrificación tradicional para valorar las diferencias

que se producen por la influencia del turismo, afectando a escala inmobiliaria, laboral,

demográfica, paisajística y antropológica, entre otras, para lo cual se sintetizarán varias

hipótesis y lecturas.

El problema que la presente investigación quiere abordar es el impacto del turismo

en el derecho a la vivienda. Se trata de una cuestión eminentemente urbana. Desde la

revolución industrial se lleva produciendo un inexorable éxodo rural a las ciudades que,

desde el S. XIX hasta la actualidad, las ciudades se han ido expandiéndo mediante la

urbanización del territorio y se han convertido en los nodos de centralidad socioeconómica

en los que el capitalismo se ha arraigado (Lefebvre, 1968). Además, para entender éstas

hay que entender cómo el desarrollo y la planificación urbana suponen un instrumento de

gestión y herramientas de ejecución del modelo de gobernanza, lo cual supone

- 7 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

inevitablemente, un escenario de conflicto que articulará las relaciones de poder y modelo

social (Harvey, 2013).

La tesis de El Derecho a la Ciudad de Lefebvre, no sólo sirve para comprender la

construcción de la ciudad como espacio colectivo sino también para reivindicar la

necesidad de un cambio de paradigma a la hora de producirlo. La ciudad es el soporte

que construye el ser humano donde materializa sus aspiraciones y al mismo tiempo está

condenado a habitar. Es un reflejo de las relaciones sociales y proyecciones individuales

de sus ciudadanos y de las relaciones de poder entre estos.

El Derecho a la Ciudad supone la reivindicación de participar en la misma y en su

producción, en la toma de decisiones para su gestión y construcción, de esta manera los

individuos pueden darse a si mismos, en el seno de la sociedad, los modos en los que

quieren habitarla y relacionarse a través de ella. Recoge, por extensión, el resto de

derechos humanos individuales y colectivos.

Frente a esta aspiración revolucionaria, un análisis actualizado de la perspectiva

del sociólogo francés permite entender como se ha producido la ciudad capitalista que

habitamos actualmente. En una clave materialista las ciudades se fundan sobre la

concentración geográfica y social del excedente de producción. Aunque este excedente

es producto de la fuerza de trabajo colectiva sus beneficios se acumulan en los

propietarios de los medios de producción. La producción capitalista tiene por objetivo la

consecución de unos beneficios que posteriormente se han de reinvertir para mantener la

competitividad en el mercado y proseguir con la rentabilidad. Se trata de una producción

por tanto en continua expansión en búsqueda de mayores beneficios. Estos pueden

lograrse mediante mejoras técnicas en las infraestructuras, el uso de nuevas formas de

trabajo como poblaciones vulnerables inmigrantes, la explotación de mayores recursos,

pues todos ellos abaratan los costes o, por otro lado, la búsqueda de nuevos mercados,

por poner algunos ejemplos.

Cuando la producción es muy eficiente se pueden generar grandes beneficios, que

podrían obligar a depreciar los productos para mantener la producción. En estos

escenarios la urbanización juega un papel capital puesto que se utiliza ésta para absorber

el sobreproducto y, al mismo tiempo, la urbanización produce y requiere la obtención de

plusvalías, retroalimentándose mutuamente.

- 8 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Así pues, el espacio en la ciudad tiene una doble dimensión, una física,

morfológica, que se diseña y justifica por técnicos y urbanistas, bajo la supervisión del

poder económico y de acuerdo a sus intereses de eficiencia productiva y rentabilidad, y

una dimensión social, que se traduce en las relaciones sociales que da soporte el espacio

físico pero que también son reflejo de las formas productivas.

Los cambios en la geografía urbana y los medios de producción inscritos en ésta

traen consigo una transformación de la forma de vida. Lefebvre explica como el tiempo de

producción se convierte en una herramienta de gestión y control que articula la vida

cotidiana de los trabajadores y su manipulación configura el uso y morfología del espacio.

En la ciudad contemporánea, la calidad de vida se convierte en una mercancía

para aquellos con mayor poder adquisitivo y, el consumo, el ocio cultural, las actividades

turísticas, son pivotadas bajo la disponibilidad de dinero y tiempo y, por tanto, son

mecanismos primordiales en la economía política actual. La libertad de elección depende

del poder adquisitivo y los servicios y actividades tienden a privatizarse en forma de

negocios.

El espacio urbano capitalista también tiende a la fragmentación, reflejando las

desigualdades, se produce una polarización de clase. La seguridad colectiva se establece

de manera panóptica mediante la privatización del espacio, la vigilancia constante y la

defensa aférrima de la propiedad privada. El urbanismo moderno da pie a la segregación

de los usos, produciendo modelos de comunidad segregada y apartada y requiere de

desplazamientos en vehículos privados a los centros de ocio o trabajo. Las relaciones

sociales se fundamentan en el individualismo posesivo y la ética más neoliberal.

Una lectura crítica bajo la óptica de El Derecho a la Ciudad enfoca el análisis en el

estudio de los procesos de urbanización y producción del espacio urbano, entendiendo

como estos absorben los excedentes de capital, cada vez a mayor escala geográfica, a

costa de la destrucción y desposesión de las masas urbanas. También permite entender

el origen de las rebeliones comunitarias que reclaman los derechos perdidos y reivindican

otro modo de vida al que promotores capitalistas y estados imponen.

- 9 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2.3 El papel de la vivienda dentro de las lógicas económicas
capitalistas; El desarrollo urbano y las crisis económicas.

Visto el paradigma teórico que establece el discurso del Derecho a la ciudad

conviene comprender una serie de conceptos que definen y estudian las lógicas de

usurpación y apropiación del capital sobre el espacio urbano para comprobar si,

efectivamente, existe también un impacto en el turismo de masas en las ciudades

globales y en el caso de estudio Barcelona.

Aunque desde la tradición económica neoclásica y también en la marxista se trata

la inversión en el entorno urbano construido, la vivienda y la urbanización, han quedado

relegados como algo con una importancia económica secundaria, resultado de procesos

macroeconómicos sobre los que no pueden influir a la inversa. D. Harvey defiende el

papel de estos procesos financieros y económicos y su peso en el origen de las crisis

capitalistas a lo largo del S. XX. Añade que las alzas y caídas del mercado inmobiliario

están conectadas con los flujos financieros y, efectivamente, tienen consecuencias

macroeconómicas, además de todo tipo de externalidades sociales y medioambientales.

Lógicamente cuanto mayor sea el peso de éstos en el PIB estatal mayor será la conexión

entre las inversiones en el desarrollo urbano y su papel como desencadenador de las

crisis económicas (Harvey, 2013).

Por otro lado, también existe una relación entre el proceso de producción del

soporte espacial, esto es el desarrollo urbano progresivo, y la lógica de reinversión del

capital acumulado por la producción de mercancías. Esta correlación se acrecienta

cuando se entra en un ciclo de contracción productiva porque, por ejemplo, la demanda

no puede absorber la oferta de mercancías de consumo habitual (Harvey, 1973). En estas

situaciones de sobreacumulación, y consecuente contracción, se reinvierte en la

construcción de infraestructuras que sirvan de soporte de la futura producción y consumo.

La vivienda en este caso toma un rol fundamental como capital fijo por la adquisición en

propiedad del suelo y la generación de plusvalías, ya sea a través de la transformación de

su función o por la remodelación si la infraestructura inmobiliaria se rehabilitara (Harvey,

1982). Esto se debe fundamentalmente a que, a diferencia de otras mercancías de

consumo ordinario, las viviendas e infraestructuras comerciales, debido a los períodos de

- 10 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

trabajo y rotación y la larga vida de los soportes construidos, permiten absorber los

excesos de capital y trabajo.

Sin embargo, como explica Harvey, dada la prolongación en el tiempo se requiere

de una inversión y normalmente el sector financiero y la intervención estatal se ven

implicadas en el proceso. Los estados incentivan las promociones para activar la

economía con facilidades fiscales, subvenciones y otras ayudas, mientras que las

instituciones financieras dan crédito a las promotoras, constructoras y propietarios del

suelo para que puedan realizar la actividad de construcción y urbanización. Es

fundamental remarcar que establecen la viabilidad del proyecto en la creencia de que éste

se puede producir técnicamente y, lo que es más importante, se podrá vender en el

mercado posteriormente.

Adicionalmente, los agentes financieros ofrecen créditos a los compradores, que se

supone devolverán a través de sus ingresos propios, produciéndose un flujo de capital a

partir de los intereses sobre lo prestado, pues no hay en la operación valor como trabajo

productivo si no que se trata de una ficción. Dicho de otro modo, la operación se puede

completar con la llegada de un capital ficticio que no es productivo en sí mismo si no que

se origina sobre la propia operación de crédito. Aunque diferidas en el tiempo, se produce

la contradicción de que, tanto la construcción como la compra están financiadas por el

mismo sector y por tanto el sector financiero controla la oferta y la demanda de las nuevas

edificaciones.

Otro aspecto a tener en cuenta para entender el funcionamiento de los procesos de

desarrollo urbano e inmobiliario es que la relación entre la oferta y demanda de las

viviendas es asimétrica. De nuevo el factor tiempo lleva a que los contratos para la

ejecución de las obras se liquiden mucho antes de la posibilidad de compra y, además, la

oferta resulta muy inelástica a los cambios en la demanda, a pesar de las intervenciones

públicas, por lo que el aumento de la oferta no se ve compensado y hay cierta

predisposición a que se produzca una inflación de los precios y una burbuja especulativa.

Resulta más rentable financiar con créditos el pago de hipotecas y las compras,

aun resultando de alto riesgo, que invertir en la construcción de nuevas promociones y por

eso el capital financiero fluye hacia la financiación de la vivienda estimulando la demanda

a la vez que destina una menor proporción a la construcción. Esta refinanciación y

- 11 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

revaloración produce el estado de especulación y burbuja que se retroalimenta hasta su

inevitable fallido.

Toda esta lógica está fundamentada en la creencia de la expansión permanente del

capital ficticio y la revalorización automática del capital por sí mismo, puesto que no hay

creación de valor productivo. Consecuentemente, esto lleva a un momento de fallidos

cuando se pincha la burbuja y con ello al desastre. Como en una pirámide de Ponzi el

riesgo se iba depositando en cada nueva refinanciación hasta que la confianza se vió

truncada.

Un ejemplo de dicho proceso ocurrió con la crisis de las hipotecas Subprime en

EEUU. Tuvo lugar una enorme expansión del capital ficticio destinado al crédito, de hecho

la refinanciación de las hipotecas permitió que pequeños propietarios pudieran adquirir

más propiedades, hipotecándose aún más, motivados por la subida incesante de los

precios hasta la quiebra del sistema.

A pesar de ello, con la titularización de las hipotecas, las empresas financieras

transmitían su riesgo a los pequeños propietarios, además de obtener beneficios de los

gastos de gestión y escritura, y ante el fallo de la burbuja se liquidaban las hipotecas

antes de llevar a la bancarrota a promotores por los fracasos de ventas.

Así, la acumulación de capital por desposesión, que tiene su origen en la captación

de dinero y su circulación en forma de capital ficticio, sostiene las fortunas del sistema

financiero en detraimiento de las clases bajas y desfavorecidas. Mediante manipulaciones

financieras del mercado de la vivienda, articuladas por hipotecas de alto coste, se

transfería, en EEUU pero también en el estado español, riqueza desde los sectores

pobres a los ricos (Harvey, 2013). Más allá todavía, las cláusulas abusivas, que se

legitimaban bajo el discurso del alto riesgo, han permitido desahucios y lanzamientos, y

también la acumulación del capital inmobiliario desposeyendo a familias de sus viviendas.

Actualmente la continua tendencia a la desindustrialización de la economía ha

expandido la función de consumo de los centros urbanos y las ciudades compiten para

atraer el capital móvil y aumentar el consumo en éstas como salida económica (Harvey,

1989). Todo ello, sumado al aparente estancamiento del modelo de construcción y

expansión urbano después del pinchazo de la burbuja, dejando multitud de viviendas

vacías, deriva en la aparición de una dependencia económica vital en el turismo y el

- 12 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

consumo de los visitantes y legitima discursos que defienden la necesidad de apostar por

una imagen única en cada ciudad construyendo simulacros imaginarios que atraigan al

máximo número de personas.

El flujo de capital desde los sectores pobres, a través de los intereses del crédito o

la desposesión por los lanzamientos por ejecuciones hipotecarias o de alquiler, y la

revalorización de los centros para usos turísticos combinados otorgan una mayor

rentabilidad al enorme parque inmobiliario que promotoras y financieros han depredadoy

están acumulando. Todo este proceso estaría facilitando la reconversión de las viviendas

en alojamientos turísticos permite extraer aún más beneficios del capital inmobiliario.

2.4 El ciclo de revalorización de la vivienda y la gentrificación

Así pues el valor y precio de la vivienda se conecta de manera directa con los

ciclos de inversión del capital a nivel urbano, lo que trae consigo procesos que generan

exclusiones y desigualdades, entre ellos la gentrificación que es motivo de la hipótesis de

esta investigación.

El término gentrificación, que tiene su origen etimológico en el inglés gentry, que

significa alta burguesía, fue acuñado por primera vez por la socióloga urbana Ruth Glass

en 1964 durante sus investigaciones en torno al desplazamiento de la clase trabajadora

por la clase media en los barrios victorianos del centro de Londres (Slater, 2011). Hace

referencia a un proceso de substitución o expulsión de las clases populares por otras con

mayor poder adquisitivo, tiene un enfoque, desde un principio, sociológico y vinculado a

disciplinas marxistas.

En la actualidad el término se ha extendido globalmente más allá de la cultura

anglosajona y se ha convertido en marco de estudio para muchos enfoques

transdisciplinares relacionados con el espacio urbano. El proceso de gentrificación

permite dar una explicación a desigualdades e injusticias producidas por el desarrollo

urbano y las políticas y tendencias de mercado.

Sin embargo, se puede afirmar que existen dos enfoques discursivos a la hora de

explicar los procesos de gentrificación, uno desde una perspectiva de la tradición

- 13 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

económica neoclásica y otro desde una perspectiva crítica, que se vincula más a

postulados marxistas. El primero enfoca sus hipótesis desde la teoría de la soberanía del

consumidor, justificando los precios en relación con las condiciones de oferta y demanda,

de forma que el consumidor elige aquel producto que le es de mayor interés. El segundo

de los enfoques sugiere que la motivación principal de la gentrificación es la búsqueda de

un mayor retorno de las inversiones productivas y, por tanto, considera que es

fundamental tener en cuenta los costes de la producción y vincularlos también a las

lógicas de acumulación de otros mercados, tal y como se propone en el desarrollo de

esta tesis.

Antes de proseguir con la definición conviene tener en cuenta la crítica que se hace

a la teoría neoclásica. Para ilustrarla se sintetiza la teoría desarrollada por el geógrafo

escocés Neil Smith. En el artículo Toward a Theory of Gentrification: A back to the City

Movement by Capital, not people (1979) Neil Smith que, desde una perspectiva

neoclásica, detalla las causas se articulan según dos categorías, la cultural y la

económica.

En relación a la primera causa Neil Smith destaca que las motivaciones para

desear vivir en el centro de la ciudad por parte de la clase media, que producirían con ello

el desplazamiento de los allí residentes, radican en la pérdida del atractivo relativo de las

viviendas unifamiliares suburbanas. (Lipton, 1977) Sumado a ello estarían los cambios en

los modelos demográficos, esto es, hogares más pequeños, nuevos modelos de familia,

menor número de matrimonios, aumento de divorcios, etcétera. Otros autores también

añaden la importancia de los cambios hacia una economía de servicios, orientada a la

demanda y no a la producción (Ley, 1978) o la búsqueda de comunidades socialmente

distintivas. (Winters, 1978)

Por lo que respecta a las causas económicas, que complementarían a las

culturales, éstas se justificarían en el funcionamiento del propio mercado, a partir de la

demanda del consumidor, explicando que la expansión territorial de la construcción de

viviendas y su cada vez mayor distancia de los centros urbanos de ocio, cultura y trabajo,

sumados a los costes de los desplazamientos, pueden llevar a una situación en la que

acabe por resultar más atractivo económicamente la adquisición de viviendas recién

rehabilitadas en dichos centros urbanos u otros barrios deprimidos en la Ciudad.

- 14 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Sin embargo, expone Neil Smith, para que la preferencia del consumidor

prevaleciera y fuera causa de la gentrificación sería necesario que las preferencias

individuales evolucionaran al unísono colectivamente, a escala nacional e internacional, o

bien que las limitaciones predominantes fueran más fuertes que la individualidad del

consumidor a la hora de tener capacidad de elegir. Los consumidores/gentrificadores

quedarían pues como un agente más del proceso y su papel sería limitado, por lo que

sería necesario estudiar las relaciones de producción que influyen y complementan el

consumo con mayor peso en el proceso de gentrificación.

Siguiendo con la argumentación del artículo citado se recuerda que dentro de una

economía capitalista, el suelo y lo que en éste se construya se convierte en mercancía.

Tres consecuencias derivan de este principio: primero, que los derechos de propiedad

privada derivan en un control sobre el suelo, sus mejoras y los usos a los que éste se

destine, a pesar de que se pueda regular en ciertos aspectos con el planeamiento

urbanístico. Segundo, aunque el suelo y sus mejoras se localicen espacialmente su valor

no es fijo. Las mejoras construidas sobre el suelo, o sobre el entorno de éste, influirán en

la renta del suelo y, puesto que la edificación es inseparable del suelo sobre el que se

sitúa, el precio de la edificación se reflejará también en el nivel de renta del suelo. Por

contra, el suelo en sí mismo no requiere mantenimiento para tener potencial de uso por lo

que conserva su valor potencial (Harvey, 1973). Tercero, las mejoras construidas en el

suelo son perecederas a muy largo plazo, la estructura de un edificio suele estar

proyectada para durar en torno a un siglo, y el suelo es algo permanente. De todo ello se

puede concluir que, en una economía capitalista como se explicaba previamente, para

desarrollar el entorno construido son necesarios grandes desembolsos por lo que las

instituciones financieras tendrán un papel fundamental en el mercado del suelo. (Harvey,

1973)

Así pues, se podrían producir paradojas que no respondan a las necesidades de

los consumidores si no al interés de extracción económica de los propietarios. Por

ejemplo, el control monopólico de los propietarios del suelo puede impedir la venta del

suelo para su urbanización; la inmovilidad de las inversiones podría llevar a desarrollos

urbanos en espacios de mayor rentabilidad y la renovación se podría ver truncada o,

como se explicaba en el capítulo anterior, el prolongado período de retorno de la inversión

- 15 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

en suelo o su urbanización podría llevar a desplazar el capital a otros sectores de la

economía cuando sus períodos de retorno sean más cortos y rentables.

Se puede entender, por tanto, que el movimiento de capital hacia la periferia, como

ocurrió con la expansión suburbana de polígonos y también de viviendas adosadas, se

produce en búsqueda de una rentabilidad mayor, combinando abandono y desinversión

debidos al elevado riesgo y las bajas tasas de retorno, llevando el centro de las ciudades

a un largo período de deterioro y ausencia de inversión.

2.4.1 El proceso de filtrado

Entonces, para explicar un proceso de gentrificación, desde una perspectiva

centrada en los medios de producción, es necesario explicar los mecanismos de

desvalorización del capital en las áreas deterioradas y, siguiendo con el marco teórico de

N. Smith, hay que diferenciar primero los conceptos valor de la vivienda, el precio de su

venta, la renta del suelo capitalizada y la renta potencial del suelo:

 Valor de la vivienda: Según la tradición marxista, el valor de una mercancía se mide

por la cantidad de fuerza de trabajo socialmente necesaria para su producción.

Dicho valor se convierte en precio cuando se lleva al mercado la mercancía y se ve

afectado por las condiciones de oferta y demanda. En las viviendas la complejidad

es mayor ya que, como mercancía, regresan al mercado de manera periódica y su

tasa de depreciación dependerá del uso y la de apreciación dependerá del valor

que se le añada, esto es, trabajo.

 Precio de venta: Dentro del precio de la vivienda también radica la renta del suelo

ya que normalmente éste se vende junto con el edificio. Dado que el precio del

suelo no refleja la cantidad de fuerza de trabajo que se le aplica es preferible

referirse a la renta del suelo.

 Renta del suelo y renta capitalizada del mismo: Por un lado, la renta del suelo es

una retribución que recibe el propietario del suelo por su explotación mientras que

la renta capitalizada del suelo es la cantidad de renta apropiada por la propiedad

debida al uso actual del mismo. Un ejemplo habitual de ésta seria el alquiler

- 16 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

residencial que pagan los inquilinos a los arrendadores. Cuando el propietario es el

ocupante la renta se liquida en el momento de la venta.

Precio de venta = Valor de vivienda + Renta capitalizada del suelo

 Renta potencial del suelo: Haría referencia a la mayor renta capitalizable por el uso

más cotizado de un determinado suelo.

Así pues, se puede establecer la gentrificación como un proceso cíclico, racional y

lógico del funcionamiento del mercado del suelo y la vivienda en distintas fases. En

muchos casos antes de que se produzca la gentrificación tiene lugar el proceso definido

como de filtrado. Para que la gentrificación tenga lugar no tiene por qué haber terminado

el proceso de filtrado y, por otra parte, aunque parezca inevitable el filtrado es el

resultado de la acción de distintos agentes que responden y estimulan las fuerzas del

mercado. Se puede resumir el filtrado en cuatro etapas:

1. Construcción y primer ciclo de uso

Se construye el barrio nuevo. El precio de la vivienda refleja el valor del edificio, las

mejoras realizadas en el espacio y el aumento de la renta del suelo conseguido por el

propietario original.

Durante este período, y mientras dura el desarrollo urbano, la renta del suelo

continúa incrementándose y el valor de la vivienda se mantiene generalmente. Por ello, el

precio de venta aumenta.

Los propietarios son los ocupantes, consumidores e inversores. Su rendimiento

proviene del incremento del precio de venta sobre el de compra.

Final de ciclo: comienza la depreciación del valor de la vivienda por :

 Mejoras en los medios de producción de la vivienda (innovación tecnológica,

cambios en la organización del trabajo, etc)

 Obsolescencia de la estética y el estilo del diseño

 Deterioro físico del inmueble, referido a las reparaciones mayores que

requieren un alto desembolso, puesto que las menores podrían hacerse

regularmente para mantener el valor de la vivienda.

- 17 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2. Substitución hacia el alquiler o la venta

En aquellos barrios donde no se realicen las reparaciones necesarias para

mantener el valor de la vivienda, los propietarios pueden optar por venderlas y mudarse o

convertirlas al alquiler. Esta situación tiene pautas de mantenimiento diferentes a la

situación anterior.

En este caso los propietarios arrendadores reciben su rendimiento en forma de

alquiler y pueden estar menos dispuestos a llevar a cabo el mantenimiento. Además, la

plusvalía generada de esta carencia de mantenimiento se puede reinvertir en otros

lugares.

La falta de mantenimiento también puede dificultar la venta de las propiedades

reduciéndolas y haciendo que se vuelvan más caras para los propietarios. Esto puede

desincentivar todavía más la inversión en la zona más allá de lo necesario para mantener

el precio del alquiler.

Consecuentemente el valor de las viviendas seguirá disminuyendo y la renta capitalizada

del suelo se situará por debajo de la renta potencial. Aquellos que no hayan desatendido

el mantenimiento aumentarán los precios del alquiler para atraer a inquilinos con mayores

ingresos y así poder recapitalizar la renta del suelo.

3. Depreciación y deterioro

Por otro lado, puede darse el caso que no se produzca dicha transición al alquiler

ya que el deterioro es menos acusado. En estos casos también son los propietarios los

que no mantienen sus propiedades pero puede deberse a limitaciones financieras. En

estas situaciones el aumento del deterioro, que ya existía, puede verse acusado por

prácticas inmobiliarias o financieras :

 Acoso inmobiliario: gestores inmobiliarios se aprovechan de discursos que

criminalizan determinados sectores de la población para comprar con

precios a la baja viviendas y venderlas a mayor precio a colectivos

rechazados, por motivos racistas, homofóbicos, religiosos, etc., en muchos

casos desesperados por adquirir su primera vivienda. Así, se alimentan los

discursos del odio, se deprecian más las viviendas originales y se obtienen

más beneficios. (Laurenti, 1960) Consecuentemente, como los nuevos

- 18 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

propietarios tienen mayores problemas de financiación o liquidez la vivienda

se deteriora y devalúa todavía más.

 Denegación de la financiación: conforme se produce la desinversión por

parte de los arrendadores propietarios las instituciones financieras dejan de

financiar también créditos en la zona. Se desplaza la financiación a aquellos

espacios donde hay mayor rentabilidad porque el valor de la vivienda se

mantiene todavía alto. Por contra en los sectores deprimidos la financiación

se convierte en alto riesgo y sus condiciones se vuelven más costosas para

el peticionario: subida de los tipos de interés, cláusulas más abusivas, etc.

Los préstamos entonces permiten el cambio de manos pero no alientan el

mantenimiento por lo que la degradación continúa hasta que ningún inversor

ni aseguradora quiere trabajar en la zona .

4. Destrucción y/o abandono

En esta última etapa es posible que el arrendador propietario subdivida las

viviendas o edificios, o subarriende las habitaciones para incrementar la rentabilidad fruto

de la mayor explotación de uso. Finalmente, se produce una desinversión total y no se

realiza ningún mantenimiento, pagando únicamente los costes para mantener los ingresos

del alquiler.

Cuando ya no se obtiene una renta para cubrir dichos costes se abandonan los edificios a

pesar de que la estructura se pueda mantener en buen estado.

- 19 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2.4.2 El proceso de gentrificación

Si la depreciación y devaluación del capital invertido en los barrios se puede

entender como el mecanismo profundo detrás del proceso de filtrado, está depreciación

desencadena las condiciones económicas objetivas bajo las cuales se produce de manera

natural el aumento del valor del capital, esto es la gentrificación, como respuesta del

mercado.

Durante el filtrado la diferencia de potencial de renta, es decir, la diferencia entre la

renta capitalizada real y la potencial del suelo, se acrecienta conforme tiene lugar una

depreciación del capital. Conforme el filtrado y el deterioro del barrio continúan la

diferencia del potencial de renta seguirá aumentando.

La gentrificación se producirá cuando la brecha, que es el diferencial de renta, sea

lo bastante amplia como para que los promotores compren lo que quede de las viviendas

existentes a bajo precio, paguen los costes de la construcción y rehabilitación y obtengan

beneficios. En ese momento la mayor parte de la renta del suelo habrá sido recapitalizada

- 20 -

Gráfica 1: Evolución de los valores y precios del suelo y
vivienda. (Smith, 1979)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

y empezaría un nuevo ciclo. Es decir, cuando por interés de los promotores, y por

extensión de los agentes que los financian, se puede rehabilitar una infraestructura o

vivienda porque el precio de venta sea mayor que los costos de su compra y ejecución de

la rehabilitación, se desencadenará la gentrificación.

Estos promotores pueden actuar de tres formas distintas dependiendo que hagan

con la propiedad tras rehabilitarla: revenderla, ocuparla como propietario consumidor o

alquilarla. Conviene matizar que para los promotores profesionales puede haber más

complicaciones, dada la especificad de cada caso en materia de gestión y transacción de

la propiedad, que para aquellos promotores que son propietarios consumidores y que

están activamente implicados en la gestión de su futura vivienda.

Otra situación a tener en cuenta sería aquella en la que las entidades financieras

que otorgaron la hipoteca para la compra y los promotores coincidieran. Entonces la

ejecución hipotecaria, y con ella la toma de la propiedad, sería sencilla sobre los sectores

más desfavorecidos y podría situar a los financiadores del crédito como accionadores de

la propia gentrificación.

En síntesis, la gentrificación se produce de manera estructural dentro de las lógicas

del mercado del suelo y la vivienda. El capital se va desplazando permanentemente hacia

donde la rentabilidad es mayor, produciendo una depreciación en paralelo a la

desvalorización. En el momento en el que la diferencia entre la renta del suelo y el

potencial de renta es lo bastante amplio la compra y posterior rehabilitación puede ser una

acción competitiva con las tasas de retorno de otros mercados o lugares y hacer que el

capital retorne.

Esta hipótesis para explicar la gentrificación refuta que el proceso se inicie por la

acción de consumo individual y la justifica por la acción colectiva de unos agentes sobre el

barrio. Si se verificara sería de esperar que la rehabilitación se produjera en los barrios

donde la diferencia del potencial de renta sea mayor, en el caso de Barcelona el centro de

la Ciudad, para proseguir en otros barrios que aun siendo menores los diferenciales estos

sigan produciendo rendimientos.

- 21 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2.5 Hacia una teoría de la gentrificación turística:
Gentrificación y turismo

Enunciada la teoría del diferencial de renta que explica las causas que

desencadenan la gentrificación en su significado tradicional conviene reflexionar qué se

podría entender por gentrificación turística. Aunque existe bastante literatura académica

que estudia los efectos de una gentrificación vinculada al desarrollo turístico, ésta se

centra más en analizar sus consecuencias y síntomas, por lo que la conceptualización del

término no es tan clara como para la gentrificación en su término tradicional.

El marco que a continuación se propone pretende sintetizar las interpretaciones

consultadas y adaptar el concepto tradicional reinterpretando la teoría del diferencial de

renta pero ampliándolo allí donde se cree insuficiente. Parafraseando la definición original

de gentrificación, la gentrificación turística sería el proceso de substitución o expulsión de

los habitantes de un barrio por otros que en este caso resultan ser turistas o visitantes del

propio espacio, incluso si no se alojan concretamente en el espacio en sí.

Como hipótesis se plantea que la expulsión de los vecinos del barrio a

consecuencia de la gentrificación turística no son los únicos damnificados por ésta ni

tampoco su única expresión en forma de pérdida de su alojamiento, aunque sea la

principal razón, sino que puede afectar también a aquellos vecinos que hacen uso del

espacio urbano, como los comerciantes de las plantas bajas o los que utilizan el espacio

público como lugar de encuentro. Como explica Cócola-Gant (2015) un aspecto clave en

esta problemática será la constatación de que las prácticas sociales del llamado “post-

turista” (Hiernaux y González, 2014) o del “new urban tourist” (Maitland, 2010) son

indistinguibles de las actividades de la clase media residente.

Siguiendo la síntesis del autor, además se pueden discernir dos tendencias en la

gentrificación de acuerdo al estado de desarrollo económico del lugar donde tiene lugar.

Cócola-Gant (2016)

Por un lado, en las economías capitalistas avanzadas la gentrificación se

complementa con el turismo, retroalimentándose mutuamente, rompiendo con la

concepción reduccionista de que el turismo como sector socioeconómico actúa en una

esfera autónoma y asilada. El turismo urbano se integra en las estrategias de

- 22 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

revitalización orientadas a la captación de capital humano y financiero. Es más, algunos

estudios dan valor a la hipótesis de que la gentrificación en estos casos actúa

construyendo la imagen y atractivo de los espacios que resultan de interés para los

turistas y que construyen un paisaje urbano pacífico y acogedor para éstos. (Fainstein y

Gladstone, 1999; Judd, 2003; Maitland y Newman, 2008; Novy y Huning, 2009) Más allá

todavía, la coexistencia entre el turismo y la gentrificación intensifica el potencial de uso

del suelo y presiona al alza los precios de los alojamientos y los locales comerciales.

Por otro lado, en las economías periféricas, el turismo tiene un papel fundamental

puesto que se utiliza como motor del crecimiento económico, tal y como sucede, entre

otros, en los países del Mediterráneo. (Cócola-Gant, 2016; Franquesa, 2011; Garcia-

Herrera et al., 2007; Morell, 2009; Vives Miró, 2011) El turismo supone una forma más

sencilla de atraer capital y consumidores, ya que requiere de una menor inversión en

infraestructuras que el desarrollo industrial, que resultaría poco competitivo en la

economía global, y, además, se ve reforzado con la tendencia de especialización territorial

y sectorización del trabajo (Harvey, 1989).

En este caso el progreso de la gentrificación está vinculado al papel de los turistas

como consumidores, que actúan como los verdaderos gentrificadores. Estos llegan a los

espacios con un mayor poder adquisitivo respecto a los locales y esto deriva en que se

presiona al alza el mercado de la vivienda y los servicios aumentando los precios y

haciéndolos inasumibles para los residentes. (Cócola-Gant, 2016)

En el caso de Barcelona, a pesar de tener una tradición industrial histórica, y por

tanto presentar aspectos del caso primero, la verdadera transformación y evolución

turística se corresponde más con la segunda lectura..

Una vez definidas sendas categorías, se procede a explicar las tres dimensiones

antes mencionadas en las cuales se podría producir la expulsión (gentrificación turística)

de los vecinos de un barrio entroncando con la lectura de las dimensiones espaciales de

H. Lefebvre, y que serán el marco de definición de los indicadores de análisis de la

investigación. Todas ellas están interrelacionadas y se complementan entre sí, acuciando

los efectos de unas sobre otras.

- 23 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2.5.1 Transformación del sistema residencial (Dimensión vivienda)

Como ocurre con la gentrificación tradicional, la principal causa de expulsión de los

vecinos tiene que ver con la expulsión de éstos de sus hogares. Las cadenas hoteleras

actúan aquí como agentes interesados, además de promotores inmobiliarios y financieros,

por lo que la presión de agentes con alto poder adquisitivo es todavía mayor. Dicha

expulsión se puede producir por dos causas:

1. Expulsión por renta: se produce cuando la intensificación del uso del suelo

aumenta el precio de las propiedades. Es decir, como se intensifica el uso del suelo

la renta potencial del mismo se incrementa y, con ella, el precio de las viviendas.

En los hogares cuya tenencia es el alquiler, la subida del precio precariza la

situación de los arrendatarios que abandonan su domicilio al no poder asumir los

gastos.

2. Expulsión por cambio de uso: se produce cuando la intensificación del uso del

suelo aumenta el precio de éste, por el aumento del potencial de renta para otro

uso, y se produce un cambio de uso al ser más rentable. Cuando el potencial de

renta del suelo aumenta para un uso de la edificación como alojamiento turístico,

se puede producir un cambio de uso, liquidando los contratos de alquiler. También

puede tener lugar en segundas residencias o tras compraventas en los que los

propietarios quieren obtener mayor rentabilidad. Los alojamientos turísticos se

convierten en activos de inversión más rentable mientras se espera a otras

operaciones de inversión.

2.5.2 Transformación de la actividad socioeconómica en planta baja
(Dimensión dotacional y comercial)

Esta segunda dimensión hace referencia a la transformación de las actividades

comerciales que se desarrollan en las plantas bajas de los edificios. Como en el caso

anterior, dicha expulsión se puede producir por dos causas:

1. Expulsión por renta: como en el caso anterior, pero en la actividad comercial, se

produce cuando la recapitalización de los locales produce una subida de precio

dando paso a agentes que tienen una mayor capacidad de compra.

- 24 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

2. Expulsión por cambio de modelo de negocio: cuando el diferencial de renta es lo

bastante amplio como para que la rentabilidad sea atractiva se puede producir una

substitución o asimilación de los negocios existentes hacia un modelo de negocio

orientado al turismo, es decir, compuesto por comercios que ofertan productos de

consumo de ocio y servicios como los bazares, las tiendas de recuerdos y regalos,

restauración, locales nocturnos, bares de copas, etc. en detrimento del comercio de

proximidad que ofrece menos beneficios.

Conviene reflexionar en este punto respecto al perfil de locales que aparecen. Por

un lado, el tipo de locales desplazados cuando se trata de comercios de proximidad, suele

tener menores ratios de beneficios pues sus ingresos dependen del consumo habitual de

los vecinos y son productos a un coste estandarizado en el mercado, frente a los

beneficios mayores que pueden ofrecer los productos orientados al turismo.

Por otro lado, si bien es cierto que los turistas pueden verse atraídos por una

diferenciación y exotismo identitario de cada lugar, el tipo de productos que consume es

por tendencia generalmente el mismo y los centros turistificados presentan un paisaje

urbano poblado por las mismas franquicias. Esta normalización de la demanda permite

que las franquicias puedan reducir costes en el diseño y producción de sus

infraestructuras y productos ya que son los mismos, o semejantes, independientemente

del lugar donde se encuentren.

2.5.3 Transformación del espacio público y del paisaje urbano.
(Dimensión simbólica y de las prácticas cotidianas)

Finalmente, y como introducía el punto anterior, hay una tercera transformación que

tiene que ver con el uso y la percepción del espacio público que hay en los espacios

turísticos. Se entiende como espacio público para esta categorización todo el espacio

urbano accesible, calles, calzadas y plazas, incluidas también las plantas bajas

comerciales. Estos cambios transforman la manera en la que se habita el espacio común,

las actividades que se llevan a cabo en éste y la representación simbólica que tiene, es

decir, el significado subjetivo que tiene el espacio para sus usuarios. Dicha transformación

puede ser de distintos aspectos:

1. Alineación simbólica: aunque el uso de los turistas del espacio público sea puntual

se puede producir una resignificación simbólica del lugar y hacer que los vecinos

- 25 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

ya no reconozcan a éste como anteriormente lo percibían sintiéndose alienados en

él. La gentrificación crearía un nuevo contexto social y cultural.

2. Privatización del espacio público: desapareciendo progresivamente las actividades

no comerciales para dar paso a un espacio funcional orientado únicamente a la

productividad económica, esto es, a la ocupación del espacio público por negocios,

con el uso de terrazas exteriores por ejemplo, o la concepción de este como mero

lugar de paso, como infraestructura de transporte. Se pierden así también los

servicios locales y los lugares de encuentro diversos.

3. Contaminación del espacio: referido al aumento del ruido y las actividades

nocturnas, la saturación y masificación de los espacios y otras presiones

ambientales, como la presencia de basura en las calles o el aumento de la

contaminación atmosférica, derivada de los medios de transporte turísticos como

por ejemplo los cruceros.

4. Contraste cultural: que hace referencia a la diferencia entre los migrantes y locales

en términos de clase, comportamiento, lenguaje, valores o prácticas sobre el

espacio, lo que puede llevar a la polarización y fragmentación de los espacios

públicos. (Cócola-Gant, 2018)

2.6 El espacio turístico, tematización y especialización
funcional

Para concluir, a lo largo de este capítulo se ha dado cuenta del papel fundamental

del desarrollo urbano para complementar y absorber los beneficios de los excedentes

productivos del capitalismo y cómo las formas de expansión de la ciudad respondían a las

políticas económicas y planificaciones urbanas de una clase económica, en detrimento del

total de la sociedad.

También se ha descrito el papel que juegan, dentro de la economía capitalista, los

ciclos de expansión y cómo la financiación de promociones de viviendas e infraestructuras

comerciales pueden desencadenar procesos de especulación inmobiliaria y consecuentes

crisis en las que el flujo del capital acaba aún más en manos de las clases altas mediante

el crédito y la desposesión.

- 26 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Finalmente, se ha hipotetizado sobre las causas de la gentrificación, como un caso

más del conflicto de clases y las desigualdades intrínsecas al modelo productivo, y cómo

el turismo se ha convertido en el último instrumento de transformación, expansión y

desarrollo urbano que aumenta aún más la rentabilidad del capital inmobiliario y puede ser

motivo de nuevas formas de desposesión, ante una industria de la construcción colapsada

y estancada.

Vistos todos estos aspectos conviene acabar por caracterizar, de acuerdo al propio

discurso, cómo se define ese espacio turístico urbano. Siguiendo la tesis de Lefebvre para

su caracterización, se ha de entender el espacio urbano turístico, tanto morfológicamente

como en la esfera de las relaciones sociales, como si fuera una mercancía. Se habría

producido para que prevalezca su valor de cambio y, por tanto, su función y usos se

dirigen a obtener la máxima rentabilidad, esto es, convertirse en espacios de consumo

privatizados.

Se trataría de un espacio que tienda a la monofuncionalización, a la máxima

especialización, para que su productividad sea lo más eficiente. Como proponía el

movimiento moderno en la Carta de Atenas, que resultó modélica a la hora de configurar

posteriormente el urbanismo del capitalismo urbano contemporáneo, la ciudad funcionaría

a la manera de una máquina en la cuál cada función de la economía se planificaría para

contar con su propio espacio, el productivo, el reproductivo residencial, el de ocio, también

en este caso el turístico. Todos ellos articulados por infraestructuras de transporte cada

vez más rápidas y mejor conectadas (Le Corbusier, 1954), infraestructuras que en su

momento transportaban personas y ahora también información, mediante los dispositivos

de telecomunicaciones.

Esta ciudad expansiva y extensiva resulta en sí misma morfológicamente

excluyente, como ya denunciaron en su momento los Situacionistas (Kotanyi, A. y

Vaneigem, R., 1961), no da cabida a las prácticas cotidianas y produce desigualdades

favoreciendo a un ideal político abstracto que se supone que es el ser humano cívico pero

que en realidad es el hombre, blanco, cis-género y heterosexual. (Delgado, 2011)

El aparato normativo político de esta ciudad también fundamentaría una teoría del

espacio público para convertirlo en algo neutro, aséptico, ideal y pacífico, pero que en la

práctica resulta un simulacro hipervigilado en el que aquellas personas fuera del marco

- 27 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

antes mencionado son expulsadas de lo público y no tiene cabida la diferencia y el

conflicto. (Delgado, 2011) Los soportes culturales se convierten en simulacros que

funcionan como polos de atracción a costa de la destrucción del patrimonio histórico,

especialmente aquel que no construye la identidad buscada, y de la expulsión de los

vecinos una vez más. (Baudrillard,1977) Ya fuera el Centro Pompidou en París o el

MACBA en Barcelona, estos artefactos cumplen la misma función de transformación del

espacio haciéndolo más atractivo y accesible a las clases altas, pero también a los

turistas con mayor poder adquisitivo, expulsando y coaccionando a los vecinos originarios.

(Delgado, 2007)

El espacio turístico supone una hiperrealidad del espacio urbano, hecho

contradictorio en sí mismo pues debe reclamarse como si fuera algo auténtico y único

para que, a través de su experiencia, incentivar a los consumidores, los turistas, a

conocerlo y así extraer beneficios de éstos. Sin embargo, al mismo tiempo, adquiere la

condición de genérico, como define R. Koolhaas, porque en las ciudades globalizadas se

replican las mismas fórmulas de éxito de consumo minimizando así los costes de

producción. (Koolhaas, 1997 y 2002)

Se llenan de esta forma los centros turísticos de auténticas experiencias de

consumo de las mismas franquicias de moda, ocio y restauración que los visitantes ya

conocen previamente, mientras se privatiza el espacio para favorecer su consumo,

convirtiendo centros culturales y plazas en espacios de mercancía también. De todos ellos

los vecinos quedan expulsados por la subida de precios, la alienación simbólica y el

control de las prácticas cotidianas, en favor de un entorno lo más amigable y pacífico.

En conclusión, la batalla por la vivienda y la gentrificación turística, la sustitución de

las viviendas por alojamientos, los comercios cotidianos por bazares y franquicias y la

transformación cultural del uso del espacio, son sólo ejemplos del último estadio de la

tematización del espacio para el uso turístico del centro en la ciudad contemporánea pero,

afortunadamente también puede resultar ser el escenario del resurgimiento de El Derecho

a la Ciudad como práctica revolucionaria urbana que traiga consigo una subversión en la

forma de habitar las ciudades.

- 28 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

3. Metodología

Una vez definido el marco teórico que define la investigación a continuación se
explicarán el modelo metodológico y herramientas utilizadas para llevar a cabo la misma
de acuerdo a los principios de la teoría crítica.

Así pues se puede estructurar el cuerpo de la investigación según el siguiente
esquema:

1. Definición de la problemática
i. Contexto
ii. Modelos de tenencia
iii. Modelos de alojamiento
iv. Marco jurídico

2. Análisis cualitativo
i. Entrevistas: Análisis FODA
ii. Mapa de agentes
iii. Síntesis discursiva

3. Análisis cuantitativo
i. Caracterización socioeconómica
ii. Caracterización demográfica
iii. Geoprocesos y sistemas SIG

3.1 Definición de la problemática

En primer lugar, se encuentra la definición de la problemática en la que se
establece el ámbito de estudio concreto, esto es el contexto socioeconómico y geográfico,
así como las especificidades jurídicas y legales que circunstancialmente han condicionado
la situación actual. Esta caracterización se ha tomado a partir de lecturas académicas,
entrevistas, artículos y notas de prensa, así como de la lectura de la propia norma legal.

Quedarán detallados en este apartado, los barrios a los que se refiere el estudio,
los modelos de tenencia de vivienda que hay en el estado español, los modelos de
alojamiento turístico, se citarán los artículos de la Constitución, leyes y ordenanzas
municipales que influyen en la problemática y, finalmente, las posibles incompatibilidades
que se pueden producir de todo ello.

- 29 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

3.2 Análisis cualitativo

En segundo lugar, se enumeran una serie de herramientas que permiten el análisis
cualitativo del conflicto. Mediante éstas se pretende hacer un acercamiento a una visión
interpretativa del problema a partir de la identificación de los agentes implicados
(organismos públicos, administradores, asociaciones privadas del sector, plataformas
vecinales, etc.) así como identificar cuáles son sus intereses y grado de influencia para
poder transformar la situación vigente. Todos ellos quedarán definidos y situados en un
mapa de agentes. Además, para determinar estos aspectos se ha hecho una síntesis a
partir de noticias así como una serie de entrevistas. Concretamente se realizaron las
siguientes entrevistas:

• Assemblea de Barris per un Turisme Sostenible, Daniel Pardo. 13-06-2017.
• Xarxa Ciutat Vella, Daniel Pardo. 13-06-2017
• Rec del Fort Pienc, Alex. 23-06-2017
• Observatori de l’Habitatge i turisme del Clot i Camp de l’Arpa 30-06-2017
• Desllogades, incompatibilidad de agenda contacto vía email
• Sindicat de Barri del Fort Pienc 01-07-2017
• Sindicat de Llogaters 12-07-2017
• Gremi d’Hotelers, incompatibilidad de agenda contacto vía email
• Gremi de Restauradors, no atendió a la propuesta contacto vía email
• Gremi d’HUBS, incompatibilidad de agenda contacto vía email

Más allá todavía, también se han llevado a cabo entrevistas a profesionales
académicos que han investigado sobre el conflicto para acabar de concretar los
conceptos y complementar los datos. Al respecto se realizaron las siguientes entrevistas:

• Agustí Cocola, antropología 21-07-2017
• Toni López, geografía urbana y demografía 04-08-2017
• Semanari Taifa, aspectos socioeconómicos contacto vía email
• Irene Sabaté, antropología vivienda 12-07-2017

3.3 Análisis cuantitativo

Finalmente, en lo referido al análisis cuantitativo se ha articulado la información a
través de un índice de indicadores de estabilidad y desarrollo urbano con un doble
cometido. Por un lado, analizar las tendencias de parámetros que indiquen el acceso a la
vivienda en los barrios antes mencionados y, por otro lado, describir el impacto del turismo

- 30 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

a nivel socioeconómico en dichos barrios así como el uso del espacio público. Los datos
eran de disponibilidad pública, pertenecientes en general a organismos de la
administración pública, y aparecen citadas las fuentes en cada una de las distintas formas
de representación en que aparecen.

El índice de indicadores está desagregado en tres subíndices que definen los
conceptos teóricos antes mencionados: la transformación del sistema residencial, la
estabilidad socioeconómica y la tematización del espacio público. Dentro de cada
subíndice hay varios indicadores que lo definen desagregadamente. (Ver tabla 01)

INDICE DE INDICADORES DE ESTABILIDAD Y DESARROLLO URBANO

TRANSFORMACIÓN DEL
SISTEMA RESIDENCIAL

ESTABILIDAD
SOCIOECONÓMICA

TEMATIZACIÓN ESPACIO
PÚBLICO

Vivienda y tenencia Caracterización
demográfica

Centralidad

1) Estado del parque
construido

1) Crecimiento demográfico
intercensal

1) Dotaciones

2) Viviendas vacías y
régimen de tenencia

2) Estructura de edad 2) Polos de atracción
turística

3) Tasa de población nacida
en el extranjero

Función y uso del suelo

4) Nivel de estudios 1) Relación entre los
comercios y la población
residente

5) Perfil de hogar 2) Relación entre los
comercios y la población
flotante

Mercado inmobiliario Poder adquisitivo familiar Movilidad

1) Relación entre la
población flotante y la
residente

1) Renta familiar disponible 1) Transporte turístico y
público

2) Evolución de la oferta de
vivienda disponible

2) Tasa de paro 2) Peatonalización

3) Propiedad de la finca

De esta manera se ha querido caracterizar la evolución socioeconómica y
demográfica de los barrios, que quedan representados en tablas e histogramas. Para los
datos demográficos conviene hacer dos apuntes. Uno que los datos que se refieran al año
2012 hasta 2017 son originarios del padrón mientras que el resto son por lo general del
Censo. Conviene tener en cuenta que la metodología para extraer la información es
distinta. Por contra la metodología de muestreo del padrón no es muy eficaz con las bajas

- 31 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

para los casos de extranjeros, pues pueden darse altas por omisión cuando estos ya han
marchado. Por ello, conviene relativizar la precisión como herramienta.

El censo de población y vivienda ofrece más información, sin embargo solo se
realizan de década en década, y son datos de una muestra y no del total de la población
encuestados en los hogares, por lo que se quiso tomar los datos del padrón para
identificar algún cambio en las tendencias más recientes. Segundo, los datos de el Clot
están agregados con los del Camp de l’Arpa del Clot puesto que su diferenciación fue
reciente y resultaría imposible realizar una proyección retrospectiva del Clot.

El fin de este análisis es identificar si se está produciendo una gentrificación
turística. Tradicionalmente las investigaciones sobre gentrificación se centran en
indicadores que constaten la substitución de la población original por gentrificadores. Para
ello se estudia los cambios demográficos, buscando el aumento de la clase media joven,
el nivel de estudios, el aumento de la renta familiar media de los hogares y los precios de
la vivienda y alquileres fundamentalmente.

Sin embargo, como se desarrollaba en el capítulo anterior, la gentrificación turística
implica aspectos que aumentan la complejidad de la transformación urbana y, el hecho de
que los gentrificadores, sean turistas dificulta el análisis tradicional. Por ello el índice
propuesto es más amplio, para así abarcar las tres dimensiones de la transformación y
para también reflejar el cambio de uso tanto del sistema residencial como del espacio
público. Hay que tener en cuenta que, aunque se constate una substitución de la
población por una clase media joven, de mayor formación y estudios, los turistas y
visitantes flotantes no están censados y tampoco son propietarios de sus alojamientos,
por tanto los indicadores demográficos han de matizarse.

El índice de indicadores por tanto tiene como fin identificar la vulnerabilidad del
barrio a la gentrificación, dada las tendencias existentes y entendido el funcionamiento de
ésta, que se puede sintetizar en los siguientes aspectos: una internacionalización del
barrio, un descenso de la población infantil, substituida la familia tradicional por hogares
jóvenes y de mayores estudios, en cifras generales, un descenso de la población
autóctona también, producto por la substitución de las viviendas por alojamientos
turísticos, y una substitución de las prácticas y percepción simbólica del espacio hacia una
funcionalización y tematización del espacio público como espacio de consumo y ocio.

3.4 Software utilizado

Todo el software utilizado para la elaboración de la investigación ha sido de
programario libre, con código abierto y descarga gratuita de acuerdo a la filosofía pro-
commons. Para el cálculo y representación de los mismo se ha utilizado el paquete de
office Libreoffice. Se han representado los indicadores antes mencionados en una serie
de planos mediante un sistema de información georreferenciada GIS, en este caso QGIS.

- 32 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

QGIS es un software de código libre gratuito para sistemas operativos GNU/Linux,
Unix, Mac OS, Microsoft Windows y Android que uriiliza formatos vectoriales y ráster para
representar información desde bibliotecas GDAL y OGR y también bases de datos.

La información se ha recopilado a partir de las bases de datos estadísticas del
padrón, el censo, etcétera, y, a través de la identificación de la vinculación con la
referencia del distrito censal en cuestión se ha vinculado al elemento vectorial que
representa en el plano dicho distrito censal. A partir de ahí se han categorizado y
clasificado los datos para que queden representado de acuerdo a unos umbrales tal y
como se especifican en la leyenda de cada plano. De este modo se han podido hacer
varias radiografías de cada indicador con el fin de evaluar la evolución y distribución de
las tendencias.

Para la elaboración de las bases de datos, las hojas de cálculo y la reducción de
documentos se ha utilizado el paquete de Libre Office y para la grabación de las
entrevistas se ha utilizado el programa Audio Recorder, para Android disponible en el
repositorio F-Droid.

- 33 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

4. Definición de la problemática

Como punto de partida para abordar la investigación es necesario definir el objeto
de estudio y su contexto por un lado, así como una serie de conceptos y aspectos, de
mayor o menor tecnicismo, para poder facilitar la comprensión del estudio, por otro lado.

Así pues en este capítulo se definirá primero el marco jurídico de afectación, en
referencia a la vivienda y los usos del espacio público, mencionando las distintas escalas.
En segundo lugar quedarán definidos los modelos de acceso a la vivienda y su peso y,
tercero, los modelos de alojamiento turístico. Finalmente, se contextualizará el caso
general explicando la evolución del desarrollo urbano inmobiliario y el desarrollo turístico y
la situación de emergencia habitacional en Barcelona y se describirán los principales
aspectos de los barrios estudiados, Sant Pere, Santa Caterina i la Ribera, el Fort Pienc y
el Clot.

4.1 Marco Jurídico

4.1.1 Legislación Europea

Artículo 34.3 de la Carta de los Derechos Fundamentales de la Unión Europea (y el
art. II.94.3 del Tratado por el que se establece una Constitución para Europa).

4.1.2 Legislación Estatal

La Constitución española reconoce el derecho a la vivienda en su artículo 47 el
cual establece que “Todos los españoles tienen derecho a una vivienda digna y adecuada.
Los poderes públicos promoverán las condiciones necesarias y establecerán las normas
pertinentes para hacer efectivo este derecho, regulando la utilización del suelo de acuerdo
al interés general para impedir la especulación. La comunidad participará en las plusvalías
que genere la acción urbanística”.

Dicho derecho impone a los poderes públicos una serie de obligaciones con
respecto a la regulación del uso del suelo, impedir la especulación y garantizar la
participación de la comunidad en las plusvalías generadas.

Además, la consideración de la vivienda como bien privado, además de la
existencia de relaciones jurídico-privadas consecuentemente, como es la compra, venta,
alquiler, etcétera, justifican la regulación jurídica de ésta bajo un marco normativo estatal.

- 34 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Así pues hay varias leyes estatales que afectan a la vivienda de manera directa o
indirecta en relación con el campo de estudio de esta investigación:

Leyes de arrendamientos urbanos:

• Ley 4112/1964

• Ley del 9 de mayo 1985

• Ley 29/1994, del 24 de noviembre

• Ley 4/2013 Moratoria arrendamientos urbanos

• Ley 49/1960, de 21 de julio, sobre Propiedad Horizontal

4.1.3 Legislación Autonómica

El Estatuto de Autonomía otorga a la vivienda, junto con otros derechos y principios
sociales, garantías similares a las reconocidas el resto de derechos a diferencia de la
Constitución Española.

El Artículo 26 del Estatuto catalán reconoce: El derecho a acceder a una vivienda
digna a todas las personas que no dispongan de los recursos suficientes, y obliga a los
poderes públicos a establecer un sistema de medidas que garantice este derecho. Los
poderes públicos deberán facilitar el acceso a la vivienda mediante la generación de suelo
y la promoción de vivienda pública y de vivienda protegida, con especial atención a los
jóvenes y los colectivos más necesitados.

Ley catalana 24/1991, de 29 de noviembre

Según el artículo 2 de la misma se define la vivienda como "toda construcción fija
destinada a ser residencia de personas físicas, o utilizada como tal, con independencia
que se desarrollen otros usos. Los elementos complementarios de la construcción forman
parte de la vivienda.

4.1.4 Legislación Municipal

A nivel municipal también se establecen una serie de normas de afectación del uso
y función del suelo urbano, así como de las actividades que afectan al desarrollo y acceso
a la vivienda y espacio urbano.

- Decret 159/2012
- Llei 12/2002
- Ley 18/2007 del derecho a la vivienda Ordenanza civismo
- Ordenanza alojamientos turísticos

- 35 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- Plan de usos de los distintos barrios
- Plan especial de usos para determinados ámbitos (por ejemplo el de las Ramblas).

4.2 Modelos de acceso a la vivienda del Estado Español

Tradicionalmente en el siglo XX y hasta la actualidad la fórmula más extendida de
acceder a la vivienda en el Estado Español es la compraventa de la misma. A pesar de
ello existen otros modelos alternativos como el alquiler, que es el más extendido, las
cooperativas de cesión de uso o la masovería urbana y, de manera ilegal pero con un
papel político importante dentro del conflicto, la okupación de inmuebles vacios.

4.2.1 Propiedad o Copropiedad

La propiedad como modelo de tenencia consiste en la compra del usuario del
inmueble, si bien la compra no está vinculada a la propiedad del suelo necesariamente.
Es el modelo más extendido suponiendo el 77,7% del total (Banco de España, 2013). Sin
embargo, la tendencia, durante los primeros quince años del siglo XXI es a la baja en esa
proporción, habiendo llegado a suponer más del 80% del total en 2007. La tenencia en
propiedad obliga a los propietarios a mantener las condiciones de la vivienda para evitar
su devaluación y poder mantener los beneficios potenciales de su hipotética venta. Este
modelo puede resultar problemático por la falta de financiación y, como ya se ha visto en
la última década, también puede llevar a ejecución de desahucios por impagos
hipotecarios sin que suponga la liquidación de la hipoteca.

4.2.2 Alquiler

El alquiler es la alternativa más extendida respecto a la compra en el mercado
inmobiliario actual. Consiste en el derecho a ocupación por parte de un usuario a cambio
del pago de una comisión mensual durante un tiempo determinado. El alquiler transfiere
ciertas responsabilidades de mantenimiento al usuario pero, sin embargo, actualmente los
arrendatarios carecen de algunos derechos que tendrían como propietarios, como
efectuar reformas o participar en la comunidad de vecinos. Una vez rescindido el contrato
de alquiler el usuario pierde el derecho de ocupación y debe abandonar el inmueble.

El alquiler tiene un coste inferior a la compra y facilita la movilidad de los
residentes. Por contra, este modelo tiene una duración limitada, tres años después de la
firma del contrato el precio se puede modificar libremente o rescindir el propio contrato,

- 36 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

también se puede rescindir el contrato con dos meses de antelación si es para uso propio
o cosanguineo.

4.2.3 Cesión de uso

La cesión de uso es un contrato por el cual se cede el uso de un inmueble por un
tiempo indefinido a cambio del pago de un precio. En países como Dinamarca este
modelo está muy extendido mediante la formación de cooperativas de acceso a la
vivienda, el modelo Andel. Las cooperativas son las propietarias del inmueble y hacen una
cesión de parte del mismo, de una vivienda o superficie determinada, a los socios
cooperativistas. La limitación de uso queda regulada al cumplimiento de los estatutos de
la cooperativa.

En estos modelos cooperativos la propiedad es colectiva y resulta imposible la
especulación con el precio de la vivienda puesto que no se tiene la propiedad individual
sobre el inmueble. El modelo permite un uso indefinido en el tiempo sin ser propietario del
suelo necesariamente. Se puede reformar el inmueble y permite la participación en la
toma de decisiones a los participantes de la cooperativa.

Sin embargo, se trata de un modelo casi experimental en el estado español.
Actualmente se están llevando a cabo dos promociones de cooperativas en cesión de uso
en Barcelona: La Borda, en el barrio de La Bordeta, y la Cooperativa del Carrer Princesa,
en el Gòtic, gestionada por Cel Obert.

4.2.4 Masovería urbana

La masovería urbana es un modelo de cesión de uso, mediante un contrato, por el
cual el propietario del inmueble permite vivir al usuario a cambio de que éste realice una
serie de reformas en la casa acordadas previamente. El contrato se articula a partir de la
valoración económica de la reforma y haciendo éste el equivalente a la duración del
alquiler equivalente. Puede prolongarse hasta 20 años. Éste modelo tiene un origen
agrícola donde los masoveros cuidaban la Masía y los campos a cambio de vivir en ella y
retenían parte de la producción para consumo propio.

4.2.5 Okupación

Es la ocupación de espacios, terrenos o edificios abandonados, permanente o
temporalmente, para darle uso como vivienda. Como acción política el uso puede ir más

- 37 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

allá del alojamiento y servir como lugar de reunión, centro social y/o cultural. La
motivación de esta acción es la autogestión del acceso a la vivienda, denunciando al
mismo tiempo el abandono de espacios funcionales y la dificultad de hacer efectivo el
derecho a una vivienda digna. No conlleva un contrato de ningún tipo.

La okupación permite un acceso a la vivienda gratuito reivindicando su valor como
bien de uso y no como valor de cambio susceptible de especulación. Por contra, es una
acción ilegal que puede estar penada con multas y cárcel, las inversiones de
acondicionamiento suponen un coste sin garantías de uso futuro. Además, supone
dificultades administrativas con respecto a los derechos derivados del registro del padrón,
como el derecho a la atención sanitaria, el voto, la educación, etc. y existe la posibilidad
de desalojo forzoso.

4.3 Modelos de alojamientos destinados al turismo

Pueden ser de varias tipologías, las principales responden a características de
alojamientos turísticos que prestan el servicio por unidades de alojamiento (habitación
apartamento o estudio). Se clasifican en categorías y estrellas.

4.3.1 Hotel y hoteles apartamentos

Aquellos alojamientos turísticos que prestan el servicio por unidades de alojamiento
(habitación apartamento o estudio). Se clasifican en siete categorías definidas por
estrellas.

Según su memoria de 2016 en el año pasado los hoteles de Barcelona registraron
una ocupación media de un 80,12%, habiendo aumentado un 1,65% respecto a 2015, y
un precio medio de 130,83€/día, valor 12,20€ mayor que el año anterior. También en el
último año ha aumentado la oferta en 18 hoteles, lo que equivale a 2.127 plazas más.

4.3.2 Hostales y pensiones

Son establecimientos hoteleros que ofrecen servicios de alojamiento por
habitación, pero su dimensión, estructura, características o tipología no cubren los
estándares mínimos exigidos a los hoteles u hoteles apartamentos.

- 38 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

4.3.3 Apartamentos turísticos

Sirven de alojamiento temporal en edificios o conjuntos continuos formados en su
totalidad por apartamentos gestionados bajo un establecimiento o unidad empresarial.
Han de cumplir con unos servicios mínimos: cámaras higiénicas y de baño, servicio de
limpieza al menos semanal y recepción, y las habitaciones han de cumplir una superficie
mínima de 10m².

El censo legal de estas tres primeras categorías, recogido en el PEUAT, daba un
total de 83.254 plazas en toda la ciudad.

4.3.4 Albergue juvenil

Quedan recogidas en la misma normativa todas las instalaciones juveniles,
residencias para ancianos y residencias de estudiantes. Los albergues de juventud son
instalaciones de alojamiento de paso, de estar o realización para jóvenes y, en
determinadas condiciones, para familias, adultos y grupos de niños. La ciudad cuenta con
más de 9.430 plazas para un total de 130 albergues.

4.3.4 Viviendas de Uso Turístico VUT

Consiste en ofertar directa o indirectamente, a través de agencias, un alojamiento o
vivienda, habitualmente un piso, a cambio de una comisión económica para una estancia
igual o inferior a 31 días. La actividad debe ser comunicada al Ayuntamiento y se debe
conceder una licencia que acredite el cumplimiento de requisitos de actividad establecidos
por ley. Debe estar en buenas condiciones de higiene, amueblada y contar con todos los
utensilios necesarios para habitarla. Además, debe contar también con la cédula de
habitabilidad y no pueden alojarse en ella más personas de las que ésta establezca. En el
momento de redactarse el PEUAT estaban registradas un total de 9.657 viviendas,
concentradas en su mayoría en Ciutat Vella y el Eixample.

Originalmente este segmento de la oferta estuvo orientado a huéspedes de alto
nivel económico y cultural, y ofertado por jóvenes emprendedores en los años 90. Llegada
la primera década del 2000 se produce la etapa de máxima expansión hasta la actual
controversia con la aparición de plataformas web. Actualmente, están reguladas según la
figura del HUT (habitatges d’us turístic) con una licencia de actividad comercial quedando
definida fuera de la regulación el alquiler de habitaciones.

- 39 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En la última década, con la emergencia de las empresas del sector de servicios y
plataformas digitales, tipo Airbnb, se ha producido un mayor auge de la gestión
inmobiliaria y profesional de los alojamientos. Según los datos de Inside Airbnb se puede
deducir que, dada la disponibilidad y la propiedad de varios alojamientos por la mayoría
de los usuarios, se trataría de una forma de transformación de la oferta de vivienda a un
modelo de negocio basado en el turismo. Resulta destacable como las empresas que
ofertan alojamientos turísticos, legales o ilegales, son un foco de importante atractivo de
inversión. Por ejemplo, Airbnb llegó a facturar más beneficios que la mayor cadena
hotelera del mundo, Marriot. (Cócola, 2016).

Según Inside Airbnb, con fecha de enero de 2016 más del 78% de los alojamientos
ofertados no mostraban su número de licencia en el anuncio de la propia web de Airbnb
por lo que eran susceptibles de ser ilegales por carecer de licencia.

4.4 Contexto y cronología del desarrollo urbano

4.4.1 Desarrollo inmobiliario

Desde la Dictadura Franquista, pasando por la transición y prolongándose hasta la
actualidad, las políticas de promoción y desarrollo de viviendas e infraestructuras urbanas
se han sucedido como procesos de inversión y especulación entendiendo la vivienda
desde su valor de cambio y el cambio del uso y función de suelo, mediante la
urbanización, como un mecanismo de generar plusvalías. Así se han sucedido los
proyectos de planeamiento urbano insostenibles, construyéndose un parque de viviendas
por encima de las rentas disponibles y sin tener en cuenta el crecimiento de la población,
destruyendo el patrimonio e ignorando el impacto ambiental. Todo esto ha sido articulado
mediante la actividad coordinada, y a veces con los mismos agentes en sendos bandos,
del sector inmobiliario-constructivo y el bancario. (Naredo, J. M., 2012).

Para hacer posible este crecimiento financiero y del mercado tuvo lugar una
transición en el modelo de acceso a la vivienda. Mientras que en los años 50 del siglo
pasado la mayor de parte de la población tenía el alquiler como modo característico de
tenencia de la vivienda, llegando en Barcelona a comprender al 95% de la población, esta
proporción fue reduciéndose en las décadas siguientes hasta alcanzar al 25,39% del
parque de viviendas, a la vez que aumentaba paulatinamente la importancia del régimen
de tenencia en propiedad que ha llegado a representar el 53,95% en la ciudad condal, y
 correspondiendo el 17% y 82% respectivamente en el Estado Español, en 2013.
(Alemany, A., Colau, A., Escorihuela, I., Odonia, A., Pidemont, M., Pisarello, G. & Trillo, S.
V.; 2013)

- 40 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Esta tendencia a incentivar la propiedad se ha dado en todos los estados europeos
del mismo modo, y lograba que los ciudadanos quedaran atados a sus deudas
hipotecarias de manera individual, perdiendo autonomía ya que dependían de una
situación de estabilidad económica para poder garantizar saldar su deuda, a la vez que
también traía consigo la desarticulación de los mecanismos de presión colectivos, como
fue la Huelga de los Alquileres de 1931. La desgravación fiscal de la compra o la
universalización del acceso al crédito facilitó el crecimiento de la propiedad privada como
modelo de tenencia.

A raíz de esto, las demandas residenciales de la población quedaban manipuladas
por los intereses de las empresas que financiaban y gestionaban el parque inmobiliario,
esto es, los bancos y grandes empresas inmobiliarias. Más allá todavía las promociones
públicas de vivienda (VPO), que no alcanzan al 2% del parque construido frente al 20%-
30% de la UE, han actuado como impulsores de la actividad de la industria financiera y la
construcción en épocas de recesión y han resultado, además, un apoyo del modelo de
tenencia en propiedad, al margen de las necesidades reales de la población. (Alemany,
A., Colau, A., Escorihuela, I., Odonia, A., Pidemont, M., Pisarello, G. & Trillo, S. V.; 2013)

Con respecto a las políticas en torno a la vivienda, cabe añadir que las ayudas al
alquiler son insuficientes, y más para un mercado altamente especulativo y desregulado.
No existieron medidas contra la desocupación o infrautilización cuando en 2013 el 13,7%
del parque estaba vacío, y existe una legislación que facilita los desalojos y desprotege a
los inquilinos.

Se puede establecer el período que va desde 1997, coincidiendo con la Ley
6/1998, de 13 de abril, sobre el régimen del suelo y valoraciones, promovida por el
gobierno de José M.ª Aznar, hasta el 2007, momento en que estalla la crisis económica y
es derogada la misma ley, como el período de máxima expansión de la industria de la
construcción de viviendas e infraestructuras produciéndose un período de burbuja
inmobiliaria. Se llegó a edificar en todo el Estado hasta 6,6 millones de viviendas,
superando a Francia, Italia y Alemania juntas en el mismo período. Todo ello gracias a las
grandes inversiones de capital financiero, que orientaban la fuerte liquidez extranjera que
llegaba, y el sobreendeudamiento de los sectores medios y vulnerables. Solo en
Barcelona se inició la construcción, entre 2000 y 2007, de un total de 522.524 viviendas.
(Gráfica 02)

- 41 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Sin embargo, a pesar de toda ese crecimiento de la oferta inmobiliaria de vivienda
el precio de la vivienda llegó a triplicarse, se toleraron todo tipo de prácticas abusivas para
lograr financiación, como avales cruzados o hipotecas crecientes, y el hacinamiento y el
acoso inmobiliario crecieron. En paralelo el alquiler seguía teniendo una oferta escasa y
en muchos casos en malas condiciones, y con exigencias igualmente abusivas, avales de
hasta un año, contratos indefinidos, precios desorbitados, etcétera. Así, la deuda de las
familias se multiplicó hasta suponer el 130% de la renta disponible. (Colau, A., Alemany,
A., 2012)

Con el estallido de la crisis de las hipotecas basura en EEUU que se extendió
globalmente, en España subieron las tasas de interés y se contrajo el crédito
internacional, impactando negativa y directamente sobre el modelo de crecimiento
inmobiliario-constructivo (el 30% del PIB agregado) que era uno de los principales
motores de empleo (13% de la población). La combinación de sobreendeudamiento y la
pérdida de poder adquisitivo aumentaron las dificultades para pagar las hipotecas y
alquileres, y el número de lanzamientos y desalojos se multiplicaron. Ante esta situación
de indefensión y desposesión directa surgió la Plataforma de Afectados por la Hipoteca
que reclamó soluciones políticas a escala local, autonómica y estatal, y se movilizó para
negociar, atrasar y detener desahucios y empoderar a la población.

Sin embargo, resulta complicado dar cifras sobre los lanzamientos referidos ya que
los datos obtenidos por las estadísticas judiciales no discriminan entre viviendas

- 42 -

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

0

10000

20000

30000

40000

50000

60000

70000

Gráfica 2: Total de viviendas iniciadas en Barcelona.
Fuente: elaboración propia datos Idescat

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

habituales, segundas residencias o locales comerciales y tampoco caracterizan a los
perfiles de las personas y familias afectadas. Desde el 2013 se dan datos trimestrales
provinciales, desde el Consejo General del Poder Judicial, que al menos discriminan entre
alquiler e hipoteca. Al menos, en cuanto a alquileres, se han producido un total de 29.616
desalojos en la provincia de Barcelona y la tendencia parece mantenerse . (Gráfica 03)

Así pues, aunque sí que se ha producido un estancamiento y caída drástica en el
número de viviendas que se construían anualmente, y el binomio construcción-
financiación parece truncado, el capital para la gestión y desarrollo inmobiliario sigue
estando en manos de las grandes empresas inmobiliarias y bancos que, aunque no
construyen al mismo ritmo, están recuperando el capital inmobiliario fruto de los desalojos
ejecutados sobre una población de clase media sobre-endeudada, con menor poder
adquisitivo y sin alternativas de acceso a la vivienda.

Además, en el caso de Barcelona es posible que la situación resulte más
preocupante si efectivamente existe un desplazamiento del parque de alquileres para
convertirse en alojamiento turístico, fruto del mayor atractivo y rentabilidad que ofrece el
desarrollo creciente de este sector económico. Los precios de compra y de alquiler
vuelven a estar al alza, a niveles previos al estallido de la burbuja, y las condiciones
económicas para las familias no han mejorado . (Gráfica 04)

- 43 -

Gráfica 3: Total de lanzamientos ejecutados judicialmente desde 2013 Fuente:
elaboración propia datos CGPJ

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

1q
 2

00
2

1q
 2

00
3

1q
 2

00
4

1q
 2

00
5

1q
 2

00
6

1q
 2

00
7

1q
 2

00
8

1q
 2

00
9

1q
 2

01
0

1q
 2

01
1

1q
 2

01
2

1q
 2

01
3

1q
 2

01
4

1q
 2

01
5

1q
 2

01
6

1q
 2

01
7

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

Gráfica 4: Evolución anual del mercado de compraventa Media trimestral €/m2 serie 2002-17
Fuente elaboración propia datos elidealista.com

4.4.2 Desarrollo turístico

El sector turístico español y barcelonés, tal y como lo conocemos hoy en día,
comenzó a desarrollarse a partir de los años 50 con el fin de la autarquía franquista.
Llegaron al territorio turistas europeos con el cambio de políticas de fronteras y la mejora
de relaciones internacionales con EEUU también propiciadas por el establecimiento de
España como país clave en la geopolítica internacional anticomunista, al tratarse de un
destino de bajo coste por el diferencial de cambio monetario y mano de obra muy barata.

Desde un inicio se hizo una política turística instrumental basada en el territorio. No
considerado un sector estratégico, servía como medio en sí mismo, se sacrificaba la
periferia como destino turístico y se centralizaban los beneficios en el desarrollo de los
sectores industriales que tenían una condición espacial central. (Cals, 1974)

Tal y como desarrolla Ivan Murray en la tesis Capitalismo y Turismo en España, el
turismo también actúa como arma propagandística legitimando internacionalmente
España. Por ello, no es baladí que se creara en 1951 el Ministerio de Información y
Turismo, aunando la cartera de censura con el fomento turístico.

El turismo se desarrolla en paralelo a las dinámicas económicas capitalistas
globales desde la II Guerra Mundial. Así, en una primera etapa, de 1950 hasta la crisis

- 44 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

económica y energética de 1970, su modelo fordista de crecimiento hace aumentar el
número de turistas de 0,5 a 21,2millones.

Durante los años 70 coinciden una crisis económica mundial provocada por el alza
de los precios del petróleo, la crisis de los misiles y la muerte de franco, también hay un
malestar en el sector productivo industrial y, aunque se intensifica la actividad turística,
hay un estancamiento en el crecimiento en torno a los 31,6millones de turistas entre 1973-
1977. Aumentan las fórmulas de explotación y se produce una dinámica de concentración
empresarial.

A partir de 1978, con los Pactos de la Moncloa y la llegada de la Democracia
modernizadora, se crean nuevas competencias territoriales a escala autonómica en
materia de turismo, ordenación del territorio, urbanismo y vivienda. El nuevo desarrollo, en
paralelo con la entrada a la OTAN por parte de España, y el capitalismo neoliberal que iba
deteriorando el Estado del Bienestar, elevó las cifras de visitantes hasta los 50,9 millones
en 1989.

Con la caída del Muro de Berlín, y el triunfo discursivo del capitalismo global y
financiero, aumenta la especialización turística en las zonas de costa gracias a las fuertes
inversiones, estatales y europeas, que conllevan la urbanización agraria y el aumento de
infraestructuras y redes de transporte. Este crecimiento también trae consigo una mayor
tasa de acumulación, a la vez que se produce una mayor precarización laboral y una
reducción de la capacidad del Estado de Bienestar.

 Sin embargo, es durante el período de 1994-2007 cuando hay una mayor inversión
financiera. Para hacer frente a la revalorización de la peseta por la entrada inminente de
España en el euro, se opta por crear nuevos productos como el turismo residencial,
paquetes turísticos o incluso guetos, gestionados por un cada vez mayor monocultivo de
tour-operadores turísticos. Así se alcanza la cifra de 76,3millones de turistas en 2001.

 Con los atentados de las Torres Gemelas hay una fase de contradicción en la que
la financiación y el mercado exigen una mayor desregulación mientras que se producen
una serie de políticas orientadas al control de la población. De manera opuesta a la
coyuntura favorable de la UE incentivadora de la atracción turística española el terrorismo
global, la participación de España en la Guerra de Irak alineándose con EEUU y Reino
Unido, actúan como freno a la misma y la hacen un destino menos atractivo. A pesar de
todo se alcanza en 2007 la cifra de 98,7 millones turistas.

Con la crisis económica, y el estallido de la burbuja inmobiliaria, se utiliza el turismo
como sector estratégico económico, aprovechando el surgimiento de la Primavera Árabe,
España se convierte en destino principal mediterráneo por su situación de paz social y
precios bajos, actuando también la caída del precio del petróleo a través del
abaratamiento de transporte en favor de ello.

- 45 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Con la llegada de las plataformas del cuarto sector se acaba de desencadenar la
visión de la ciudad como elemento de consumo, incorporando a la vivienda como un
elemento de producto más dentro del paquete turístico.

Más allá todavía y concretando en la ciudad de Barcelona, la ciudad ha tenido
desde el siglo XIX una vocación de proyección internacional, el Plan Cerdà en 1959 y la
Exposició Universal de 1888 son dos hitos que sitúan a la ciudad globalmente y la
modernizan. Ya desde 1906 se había constituido una comisión para atraer forasteros y
turistas, pionera en el país, promocionando la ciudad bajo un modelo mixto público
privado. La Exposición Universal de 1929 o el Congreso Eucarístico Internacional 1952
son dos claros ejemplos de la tradición de ferias y congresos de la ciudad.

En 1980 se constituye el Patronat Municipal de Turisme de Barcelona en pleno
proceso de cambio y transformación social, acompañando la remodelación urbana y
cultural de la ciudad. Se renueva el tejido social y el patrimonio cultural, se diseñan
nuevos equipamientos públicos y más espacios urbanos. Entonces la ciudad era
eminentemente industrial con un fuerte sector comercial. (Ajuntament de Barcelona, 2014)

Siguiendo la tendencia estatal y global se produjo una paulatina sustitución en el
peso de las actividades económicas para dar paso de una ciudad industrial a una volcada
a las actividades vinculadas al sector servicios, al mismo tiempo que la industria se
desplazaba a la corona metropolitana por factores de disponibilidad de suelo, precio y
dotaciones infraestructurales.

En ese momento, en el que el turismo tenía un papel menor en las actividades
económicas, estando orientado a los negocios, y en un segundo plano al ocio y la
recreación, se plantea un cambio de modelo drástico. (Duro, J.A. y Rodríguez, D.; 2013)
Ello propició un aumento del peso económico del sector servicios, que ya era mayoritario,
hasta alcanzar el 88,1% del valor añadido bruto en 2014 frente a la industria que ha
pasado del 22,58% en 1991 al 8,4%. (Gráfica 05)

- 46 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

1991 1996 2001 2006 2011 2014
0

10

20

30

40

50

60

70

80

90

100

Agricultura

Indústria

Construcció

Serveis

Gráfica 5: Valor añadido bruto por grandes sectores (%) de la economía barcelonesa
Fuente: elaboración propia a partir de datos de Idescat

En la Barcelona preolímpica los visitantes a Barcelona ascendían a 1,8 millones y,
desde los Juegos Olímpicos hasta 2013, la cifra ha ido creciendo hasta los 7,5 millones,
gracias a la promoción de la controvertida “Marca Barcelona”. De hecho el cambio de
modelo productivo fue tal que se incluyó el Plan Estratégico de Turismo de la Ciudad
dentro del programa de Actuación Municipal del período 2008-2011. El año pasado la cifra
estableció un nuevo récord alcanzándose los 9.861.671 turistas y 31.981.434
pernoctaciones, cifras que reflejan un crecimiento totalmente exitoso.

En la actualidad Barcelona es uno de los principales destinos turísticos del mundo
siendo el principal en cuanto a visitantes europeos, en 2015 el 6º destino europeo, según
volumen de turistas y el 25ª destino mundial. (Euromonitor, 2015). Cuenta con más de
8.400 empresas dedicadas al sector turístico que dan trabajo a más de 90.000 personas.
En términos de recursos la ciudad cuenta con 66 museos, 8 monumentos declarados
Patrimonio Mundial UNESCO, 26 Estrellas Michelín y 10 playas. (Barcelona Turisme,
2016) (Gráfica 06)

- 47 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

4.4.3 Emergencia habitacional y masificación turística

A modo de síntesis se puede afirmar que con el estallido de la burbuja inmobiliaria
y la crisis económica mundial de 2007 se llegó a una situación de destrucción de empleo y
devaluación de los activos del mercado. La actividad industrial derivada de la construcción
y la especulación financiera, que había financiado toda la estructura económica, quedó
paralizada o quebrada. Los bancos se encontraron con un gran volumen de deudores que
no podían pagar sus hipotecas o alquileres porque habían perdido poder adquisitivo fruto
de la precarización del empleo y el aumento del paro.

Ante esta situación, y con el desarrollo de nuevas tecnologías de comunicación a
través de internet, muchos inversores han encontrado en el capital inmobiliario un capital
de inversión seguro, para reconducir sus inversiones en otros mercados, vinculándolo a
un sector efervescente y en constante crecimiento, esto es, el turismo. Ante la rápida y
mayor rentabilidad, parece ser que parte de la oferta inmobiliaria de la ciudad, que daba
acceso a vivienda a una población cada vez más empobrecida, se está orientando de
manera legal e ilegal a servir como alojamiento turístico.

Como consecuencia de esto también se podría estar produciendo un aumento de
presión sobre la oferta que se mantiene como vivienda, para compraventa o alquiler, lo
que haría que se produjera un aumento del precio de oferta al haber menor oferta para
una demanda igual o mayor. Todo esto se ha visto, además, impulsado desde 2013 con la
reforma de la Ley de Arrendamientos Urbanos, que facilita la rotabilidad de los alquileres

- 48 -

1990 1995 2000 2005 2010 2016
0

5

10

15

20

25

30

35

Turistas

Pernoctaciones

Gráfica 5: Evolución total de millones de turistas y de pernoctaciones
Fuente: elaboración propia datos Barcelona Turisme

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

reduciendo los años de contrato y restando derechos a arrendatarios, de manera que se
alimenta el efecto burbuja.

De esta forma, el desarrollo turístico, cuando es aplicado al desarrollo urbano
desregulado, puede repercutir negativamente en las posibilidades de acceso a la vivienda
y, además, favorecer la explotación del espacio público de una manera y prácticas muy
determinadas. Consecuentemente el entorno urbano, vivienda y espacio público, pero
también tejido social y vida cotidiana de los vecinos, se pueden ver alterados de manera
que sus habitantes se vean expulsados.

4.5. Caracterización de los objetos de estudio: los barrios de
Barcelona

Finalmente se concluye este capítulo de definición de la problemática con una
definición de los tres barrios que son motivo de esta investigación. Se describen a
continuación los principales aspectos geográficos, socioeconómicos, demográficos,
históricos y urbanísticos, en materia de vivienda, tejido, funciones y usos de los mismos .

4.5.1 Sant Pere, Santa Caterina i la Ribera

En primer lugar, el barrio de Sant Pere, Santa Caterina i la Ribera se encuentra en
pleno centro de la ciudad, dentro del perímetro de la antigua muralla medieval en Ciutat
Vella. Limita al norte con el Paseo de Lluís Companys y el Parc de la Ciutadella, al sur con
Via Laietana, al este con el barrio de la Barceloneta y al oeste con la Dreta de l’Eixample,
el Fort Pienc y el distrito de Sant Martí.

El barrio tiene su origen en la Barcelona medieval y Sant Pere y Santa Caterina
hacen referencia a las instituciones religiosas que había en la zona, la Iglesia de Sant
Pere de Puelles y el convento de Santa Caterina, cuya cripta se puede visitar en el
mercado con el mismo nombre. Los barrios crecieron cuando la ciudad se expandió más
allá del antiguo recinto romano también a lo largo del Rec Comtal como infraestructura de
abastecimiento urbano. La Ribera por su parte hace referencia a un núcleo marinero del
siglo X situado extramuros entorno a la playa y llamado hoy en día Iglesia de Santa M.ª
del Mar. Con la construcción de la Ciutadella en 1714 se derribó buena parte del barrio y
no se regeneró el tejido hasta la construcción del Mercat del Born en 1876. Conviene
destacar finalmente el derribo de las murallas como hito en la proletarización del barrio
pues la burguesía que ahí residía se desplazó al Eixample y sus palacios y viviendas se
subdividieron para dar vivienda a las clases populares.

- 49 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Tiene un total de 22.380 habitantes y ocupa una superficie de 1,1km² con una
densidad de población de 20.482 hab/km². Su población actual presenta una tendencia
hacia la pirámide demográfica invertida con un 74,9% de la población entre 25-64 años
con una tendencia al alza y un 14% mayor de 65 años. Su índice de sobreenvejecimiento
está ligeramente por encima de la media de la ciudad (54,8), siendo de 55,4 y casi la
mitad de los residentes censados son nacidos en el extranjero un 44,7%. Además, en lo
que llevamos de década ha habido un incremento notable, especialmente en el último
lustro, de la población con formación superior pasando de 30,2% a 37,4%. (Ajuntament de
Barcelona, 2017)

En lo que respecta a la actividad económica, la superficie catastral dedicada a las
oficinas 21,4%, pero el sector está en retroceso en favor del turismo y la hostelería, que
han pasado del 6,4% al 9% en siete años, y el comercio que ocupa el 18,5% de la
superficie. En lo que respecta al paro, en 2016 era de 1.480 personas, con una tendencia
a la baja pero especialmente concentrado en la población mayor de 45 años cuyo
porcentaje tiende al alza. (Ajuntament de Barcelona, 2017)

El barrio está compuesto por un modelo de crecimiento suburbano por agregación
de origen medieval. Las edificaciones, y la posterior parcelación, se componían
encadenadas siguiendo caminos. Inicialmente los patios tenían un uso productivo, con
espacio cultivable, aunque en la actualidad la edificabilidad es mayor, y ha habido
remontas y aumento en la ocupación del suelo explotado en planta baja destinándose
éste fundamentalmente a uso comercial.

Las calles de origen medieval, estrechas y sin trazado determinan una edificación
que alinea sus fachadas con el límite de las parcelas dando a la calle. La planta baja
suele ocupar la totalidad de la parcela para usos productivos, mientras que las viviendas
se sitúan por encima de esta planta baja llegando a tener hasta seis pisos.

En lo que respecta a la estructura de los hogares hay un total de 9.954 domicilios y
una tendencia irregular a la baja en la última década, esto es, se están reduciendo el
número de hogares siendo cerca del 47% los hogares menores de 61m². Las tipologías
son casi en su totalidad de edificios plurifamiliares con varias viviendas por rellano y la
mayoría son fincas antiguas previas a 1960 (83,2%).(Ajuntament de Barcelona, 2017)

La renovación que ha habido en las últimas décadas, dado el atractivo del barrio
por su centralidad, ha diversificado las tipologías de viviendas pasando de las
construcciones con muros de carga y distribuciones fragmentadas hacia espacios con
pilares y mucho más diáfanos rentabilizando al máximo la superficie de m² útiles.

Finalmente conviene destacar que el barrio de Sant Pere, Santa Caterina i la
Ribera constituye un polo de atractivo turístico de la ciudad, dada su posición céntrica, su
proximidad a la playa, sus numerosos espacios de ocios, la presencia de varios

- 50 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

equipamientos de valor antropológico, artístico o monumental, como el Palau de la Música
o el Mercat de Santa Caterina y también la variedad de museos que hay en él .

4.5.2 El Fort Pienc

El barrio del Fort Pienc es un barrio en el distrito del ensanche, situado al noreste
de Sant Pere, Santa Caterina i la Ribera definido entre la Avinguda Diagonal, la Avinguda
Meridiana y el Passeig de Sant Joan. Limita con la Dreta del Eixample, La Sagrada
Familia, el Clot, La llacuna, el Parc de la Ciutadella y el barrio de Sant Pere, Santa
Caterina i la Ribera.

El Fort Pienc tiene su origen como espacio de fortificaciones militares. Felipe V
sitúo, en el territorio que ahora ocupa, la Ciutadella y un fortín próximo al Portal Nou, que
se derribarían en 1869. Poco antes se construyó la Estació del Nord, que conectaría por
ferrocarril la ciudad con Lleida, actual estación de autobuses. La trama del barrio quedó
definida también en la segunda mitad del siglo XIX con el Plan Cerdá que definiría el
característico ensanche barcelonés. En la segunda mitad del siglo XX se fueron
construyendo a lo largo del eje de la Avinguda Meridiana una serie de grandes
equipamientos que dan servicio al barrio y a toda la ciudad como el Parc de l’Estació del
Nord, l’Auditori o el Teatre Nacional hasta llegar a la Plaça de les Glòries.

Tiene un total de 31.693 habitantes y una superficie de 0,9km², con una densidad
de población de 35.215 hab/km². La estructura de edad es más envejecida que en Sant
Pere, Santa Caterina i la Ribera siendo la población adulta, entre 16 y 65, el 66,1%
mayoritaria y la anciana el 21,6% con ligero aumento de estos segundos. Su índice de
sobreenvejecimiento, sin embargo, resulta menor con un valor de 52,8. La población
extranjera representa un 19,9%, con presencia importante de la comunidad china.
También en este caso se está produciendo un aumento en el porcentaje de población con
formación superior, pasando del 29,4% al 37% desde 2010. (Ajuntament de Barcelona,
2017)

La actividad económica en el Fort Pienc está más equilibrada. Comercio, turismo y
hostelería suponen el 28,3%, la industria el 28,2% y las oficinas el 22,8%, siendo los
principales y de tendencia estable. De manera semejante el paro afecta 1.347 personas y
es especialmente acuciado entre los mayores de 45 años que representan el 54% del
total de parados. (Ajuntament de Barcelona, 2017)

Por otro lado, en lo que refiere al tejido urbano. El Fort Pienc es un barrio del
Eixample de Barcelona. Así pues, está compuesto por manzanas de esquina
achaflanadas de forma regular dispuestas de manera cartesiana de 113x113m
Es destacable la alteración morfológica que producen la Diagonal, Ribes y la Avinguda

- 51 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Meridiana, a lo largo de la que se disponen los principales equipamientos, cuyas
directrices son oblicuas a la trama y por tanto la distorsionan.

Se trata por tanto de un tejido compacto, altamente consolidado, con manzanas de
en torno a 250 viviendas/ha, con un parcelario y edificación que se alinean a la calle y
forman patios interiores de manzana donde la edificación se queda en planta baja. Más
allá, el modelo tipológico de vivienda es de edificaciones plurifamiliares de doble fondo, de
unos 30m de profundidad, con cuatro viviendas por rellano y patios de ventilación
interiores. En la planta baja y en algunas entreplantas se sitúan las actividades
comerciales y oficinas.

Por lo referido a la estructura de los hogares, hay un total de 12.805 hogares, de
los cuales se han perdido 241 en los últimos siete años. De los mencionados hogares el
19,2% son viviendas menores de 61m² y tanto ese porcentaje como la estructura del
hogar, de 2,5 personas de media, son valores que se mantienen estables en esta década.
Tampoco se está produciendo una variación en la proporción de viviendas anteriores a
1960 que suponen el 38,7%. (Ajuntament de Barcelona, 2017)

Por último, en cuanto al valor turístico del barrio, se encuentra en una posición
privilegiada de centralidad en la ciudad, bien conectado con los focos turísticos como el
centro y con otras localidades, a través de los ferrocarriles y la Gran Vía y la Meridiana, la
Sagrada familia, la Plaça de les Glòries cuando se terminen sus obras, y además hay un
importante intercambiador modal de escala metropolitana que es la Estació de Nord.

4.5.3 El Clot

El tercer y último barrio motivo de estudio es el barrio del Clot, en el distrito de Sant
Marti. Se delimita, desde 2006 por las calles Dos de Maig, Aragó, Avinguda Meridiana,
Navas de Tolosa, Mallorca, Espronceda y la Gran Via de les Corts Catalanes. Colinta con
el Camp de l’Arpa, Sant Andreu, Sant Martí de Provençals, al norte, Provençals del
Poblenou al este, El Parc y la Llacuna del Poblenou al sur y, al oeste, con el Eixample.

El Clot es uno de los núcleos más antiguos de Sant Martí, existiendo ya en la
época medieval cuando se lo conocía como el Clotum Melis y hacía referencia a las
tierras de cultivo en torno al Rec Comtal. Su carácter rural se mantuvo hasta el siglo XIX,
quedando algunas de las masías históricas.Es en él donde se instalan algunas de las
primeras fábricas textiles, de adobes, bóbilas o harineras, convirtiéndolo en un núcleo
industrial y obrero. A partir del siglo XIX, primero con las vías de ferrocarril y
posteriormente con las vías de acceso rápido a Barcelona, quedó ciertamente
diferenciado de las dinámicas de la ciudad por la poco permeabilidad de paso.

- 52 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Cuenta con una población de 26.928 habitantes en una superficie de 0,7km² y tiene
una densidad de población de 38.469 hab/km², dispone de una población mayor de 65
años con una tendencia al alza en los últimos años, pasando de 16,7% a 19,2% en esta
década, mientras que el índice de sobreenvejecimiento está reduciéndose, teniendo un
valor el año pasado de 49,5. En lo que respecta a la población extranjera el porcentaje ha
ido menguando intermitentemente hasta componer el 13,5% el año pasado siendo
mayoritariamente de origen chino, italiano y marroquí. Como es tendencia en la ciudad la
población con estudios superiores está aumentando subiendo casi 6 puntos porcentuales
anualmente hasta llegar al 25,3% en la actualidad. (Ajuntament de Barcelona, 2017)

En cuanto a la función económica, el comercio es la actividad principal, aunque en
retroceso, tal vez por la proximidad del centro comercial de Glòries de apertura reciente,
copando un 40,5% del suelo ocupado, seguido de la industria con un 26,8% y la
enseñanza, con un 11,5%. El turismo y la hotelería supone apenas el 1,9% habiendo
descendido en peso en los últimos años. El paro, que suma un total de 1.355 personas,
afecta especialmente a personas mayores de 45 años suponiendo el 55,1% de éstos.
(Ajuntament de Barcelona, 2017)

Por lo que respecta a la morfología del tejido del barrio se trata de un tejido mixto
diferenciado. Por un lado está el entorno del Mercat del Clot, que sigue la configuración
de núcleo antiguo de calles estrechas en los que la edificación y la parcela coinciden,
peatonalizado y articulado por el eje de barrio que es el Carrer del Clot. Por otro lado hay,
principlamente enmarcardos entre la Gran Vía, el trazado del ferrocarril y la calle
Espronceda, una serie de manzanas siguiendo la trama Cerdá, manzanas de ensanche
con chaflanes y bloques y algunas torres de viviendas haciendolas ciertamente
fragmentadas en los que los espacios públicos, de interior de manzana o ocupando
manzanas completas, tienen un papel fundamental, como los jardines del Clot i la Mel o
los jardines de Dolors Serrano. En sendos casos las viviendas suelen ser en altura,
plurifamiliares y con planta baja comercial.

En otro orden de cosas en el Clot hay 10.767 hogares que se han reducido
levemente en los últimos años, siendo una cuarta parte (25,2%) menos de 61m², con una
media de personas por hogar fija en 2,5 personas y más de la cuarta parte de las fincas
son previas a 1960, el 27,6%. (Ajuntament de Barcelona, 2017)

Finalmente, conviene definir que el Clot tiene una situación ya periférica como
barrio y en referencia al turismo en Barcelona. Si bien este valor se puede subvertir con la
obra del Parc de les Glòries y con la proximidad inmediata al eje de equipamientos de
Avinguda Meridiana y al Centre Comercial Glòries.

- 53 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

5. Identificación de los agentes de cambio

Tal y como se anticipaba en el capítulo segundo, que refería al marco teórico, y
posteriormente se describía metodológicamente en el tercer capítulo, para realizar la
investigación es necesario identificar a los agentes implicados en el conflicto así como
sintetizar sus distintos postulados y valoraciones.

Los agentes se han clasificado a partir del grado de mayor o menor
influencia/incidencia que tienen en el conflicto y su resolución, es decir su potencial
transformador, y su posicionamiento con respecto al desarrollo turístico, esto es, si son
partidarios de el desarrollo turístico siguiendo el modelo de marca Barcelona actual o, por
el contrario, entienden que la única solución pasa por un decrecimiento del sector para
hacerlo compatible con el desarrollo sostenible de la ciudad y la convivencia con los
vecinos.

Conviene matizar que el grado de influencia puede darse en distintos ámbitos,
desde el punto de vista discursivo hegemónico, la regulación jurídica y administrativa o en
aspectos económicos y sociales, de la misma manera que el conflicto se desarrolla
multidimensionalmente. Se detallarán aquellos aspectos de influencia más destacables y,
en cualquier caso, se hace hincapié las gráficas que se adjuntan son representaciones
abstractas.

Como se definía en el marco teórico en un caso de gentrificación el papel de las
entidades promotoras y financieras es determinante en la recapitalización del suelo; las
administraciones públicas, y sus políticas, juegan por su parte un papel clave a la hora de
desencadenar los procesos ya que pueden aumentar las rentas del suelo, urbanizando
espacios públicos y construyendo infraestructuras, y pueden aumentar el diferencial de
renta si ofrecen subvenciones para las rehabilitaciones y abaratan así los costes de la
producción aumentando la rentabilidad. Finalmente, y siendo coherente con el marco
epistemológico, el sector social, tiene un papel crucial a la hora de reivindicar y
contrarrestar el poder socioeconómico que ejercen los primeros y sus intereses.

La siguiente clasificación en árbol define por categorías los agentes:

5.1. Sector económico

5.1.1a Empresas extractivas del cuarto sector 4.0: promoción de
alojamientos turísticos

Se trata de empresas en la última etapa de la cadena extractiva de la estructura
económica inmobiliaria que se dedican a promocionar vía plataformas web. Se trata de

- 54 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

empresas articuladas mediante plataformas digitales, que tienen por tanto plantillas
reducidas, que ofrecen un soporte para que propietarios de inmuebles puedan ofertar el
alquiler durante unos días y clientes potenciales puedan reservar dichos alojamientos. En
Barcelona los operadores de este tipo más conocidos son Airbnb, Homeaway o Booking.

Sirven por tanto de intermediarios para poner en contacto propietarios y clientes de
alojamientos turísticos. Existe controversia sobre si este tipo de empresas entrarían
dentro de la definición de la economía colaborativa. Según Ignacio Ramonet, del consejo
científico de ATTAC España, “la economía colaborativa es un modelo económico basado
en el intercambio y la puesta en común de bienes y servicios a cambio de plataformas
digitales.”. Así partiendo del espíritu de trueque se producen intercambios estimulándose
la colaboración y el apoyo mutuo, unos usuarios ofrecen un servicio o bien puntualmente
a cambio, normalmente, de unos ingresos. (Ramonet, 2016).

Si bien en su origen este tipo de plataformas digitales sirvieron para poner en
común ciudadanos para resolver comunitariamente la clave de su definición puede radicar
en la diferencia entre aquellas empresas que monetizan servicios alrededor de
comunidades de usuarios y aquellas que cobran una comisión por conectar a usuarios
entre sí. Según esta definición empresas como Airbnb, Homeaway, actúan en realidad
como intermediario alternativo a agencias y otros portales pero ya están siendo usadas
por gestores inmobiliarios, en Barcelona casi el 60% de la oferta de Airbnb estaba
registrada por perfiles con 2 o más anuncios llegando a haber 30administradores
profesionales con más de 25 pisos turísticos a su cargo (Inside Airbnb, diciembre 2016).
Es decir, existen operadores inmobiliarios que utilizan para un fin profesional del que al
final las plataformas obtienen una comisión.

Estas empresas, trasnacionales, manejan un volumen de facturación destacable,
Airbnb facturó 30 millones de € en 2016 por encima de la mayor cadena hotelera del
mundo, y se encuentran en una situación de indefinición de responsabilidades legales con
respecto a los servicios que en sus plataformas se ofertan, como ya denunció FACUA.
Hasta el presente 2016 estas empresas han mostrado anuncios de alojamientos turísiticos
no registrados en la administración pública, y por tanto ilegales, llegando a ser multados
por ello reiteradas veces por ello con sanciones de hasta 600.000€ (Buesa, Castán,
2015).

5.1.1b Empresas extractivas del cuarto sector 4.0: anuncios
inmobiliarios

Por otro lado, hay una serie de empresas que tienen un funcionamiento semejante
al de las empresas de anuncios de alojamientos turísticos anteriormente descritas que

- 55 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

son las empresas de anuncios inmobiliarios. Las plataformas más destacadas que operan
en Barcelona son Fotocasa, El Idealista, En Alquiler y Habitaclia.

De manera análoga son portales de anuncio para la oferta de viviendas en alquiler
y compraventa, ya sean particulares o agencias profesionales. Normalmente se detallan
en ellas una serie de especificaciones técnicas, cédula de habitabilidad, m², distribución y
número de habitaciones, situación geográfica, coste, etcétera, y se ofrece las referencias
de contacto de los propietarios o administradores.

Adicionalmente ofrecen información actualizada de las tendencias del mercado
según la oferta de los anuncios que en éstas se ofrecen. Obtienen los beneficios de la
venta de publicidad en sus propias páginas web y de la comercialización de los datos de
subscripción.

5.1.2a Estructura industrial turística: Gremio de Hoteleros

Se trata de una entidad que actúa como representante del sector en las
negociaciones con la administración, promueve el desarrollo de grandes eventos,
participa en las entidades empresariales y turísticas representativas y actúa como fuente
de comunicación también. En el discurso de presentación de su presidente también
reivindica su responsabilidad y colaboración con entidades vecinales y su responsabilidad
en materia de seguridad y sostenibilidad. Esta efectivamente presente en mas de 40
instituciones de la ciudad que van desde colegios profesionales, consorcios a consejos y
agencias.

Está administrado por una Junta Rectora y un Comité Ejecutivo y contaba con un
patrimonio de 4.344.795,40€ en 2016.

En su memoria anual de 2016, critican la irrupción de los apartamentos turísticos
como una actividad descontrolada consecuencia de la indefinición de uso entre actividad
turística y vecinal. Reivindican en contra la garantía de calidad que ofrece su modelo de
alojamiento, en materia de seguridad, sostenibilidad y responsabilidad social. En ese
sentido se han comprometido a compartir información relativa a licencias y expedientes
para facilitar la actuación de la administración priorizando la lucha contra cualquier de
irregularidad.

Se oponen también a las plataformas de internet de la mal llamada economía
colaborativa y reivindican la acción de la administración, además de participar en espacios
de debate defendiendo que estas plataformas se han apropiado del término para
esconder modelos de alojamiento intensivos y profersionalizados.

- 56 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Por otro lado critica la actitud del Gobierno municipal alegando que están
cuestionando los derechos lícitos del sector y deteriorando la imagen de Barcelona,
dificultando así su desarrollo económico, haciendo hincapié en el proyecto hotelero para
el Raval cuya licencia de obra ha sido paralizada.

En ese sentido firmaron una carta abierta, junto con el presidente de la Asociación
de Apartamentos Turísticos de Barcelona y de la Asociación Profesional de Edificios de
Vivienda para Uso Turístico, espetando que el PEUAT ponia en entredicho la conformidad
jurídica de la práctica totalidad de alojamientos y además alega la existencia de un exceso
de turismo estableciendo causalidad entre el turismo y problemas de saturación del
espacio público, carestía de vivienda, falta de diversidad del comercio y conflictos
vecinales. (J. Clos, 2016)

5.1.2b Estructura industrial turística: Asociación de Apartamentos
Turísticos de Barcelona

Constituida en noviembre de 2004 articula a más de 210 agencias de alquiler y
propietarios del sector y sirve de interlocutor para representar los intereses de sus
asociados con administraciones y instituciones públicas y privadas.

Además de cohesionar el sector y enfrentarse al intrusismo, también ofrece
servicios para la implementación de sistemas de calidad y la promoción y difusión de sus
asociados, informes, servicio de consultoría, formación, bolsa de trabajo y convenios con
empresas externas.

5.1.2c Estructura industrial turística: PROHUT Barcelona (Associació
professional edificis hut’s)

Constituida en 2014 es una asociación que tiene como fin representar a los
propietarios y gestores de edificios de vivienda de uso turístico completos (HUT’s)
suponiendo el 60% de los casos existentes en la ciudad.

Reivindican que el modelo de HUT no puede ser conflictivo con los vecinos en
cuanto a convivencia y que su modelo atrae un tipo de turismo familiar y más sostenible,
una mejora de la seguridad jurídica del modelo actual, una mayor representación en las
administraciones.

También proponen, en su página web, hacer un tratamiento específico y distintivo
entre los HUT’s individuals y los agrupados, un crecimiento equiparado al resto de

- 57 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

alojamientos turísticos, una normativa específica y una mejora del control administrativo
sobre el modelo.

5.1.2d Estructura industrial turística: Gremi de Restauració de
Barcelona

Se definen en su página web como la “entidad que representa colectivamente el
sector, eso significa que es el INTERLOCUTOR válido con las instituciones, cosa que le
permite influir significativamente en la legislación, decretos y normas que afectan al
sector.” También actúan como punto de encuentro para visibilizar la problemática de los
agremiados y ofrecer servicios de asesoramiento a través de su gabinete técnico.

Defienden por tanto los intereses de los restauradores, dan servicio a sus
agremiados y desarrollan iniciativas para publicitar y desarrollar el sector.

En relación a la necesaria regulación de ocupación y usos de las terrazas, en abril
de 2017 junto con otras organizaciones como la PIMEC o el Consell de Gremis, abandonó
la comisión técnica que tenía como fin discutir la nueva ordenanza reguladora en el
espacio público. Denunciaron la politización de la mesa técnica y la falta de diálogo, en
general desde el sector se argumenta la falta de incorporación de sus perspectivas a las
propuestas reguladoras.

En la actualidad el Ayuntamiento y el Gremio están negociando la que será la futura
Ordenanza de Terrazas, que podría aprobarse a finales de año y entrar en vigor en 2018.

No es la primera vez que hay un desencuentro entre el Gremio de Restauradores y
la administración local y sus políticas, ya se llevó a juicio al ayuntamiento por su política
reguladora especial para las calles Blai y Blesa, en el Poble Sec donde la justicia declaró
ilegal la reducción horaria de las terrazas e indicó al Ayuntamiento que penalizara
aquellos casos individuales que se produzcan incumplomientos. (Redacció btvnoticies,
2017) También han amenazado con seguir los mismos pasos con la Plaça Reial, el Born o
la Plaça Osca, que reduciría el número de mesas de terarrazas.

El último de los casos conflictivos ha ocurrido con los restauradores de la Sagrada
Familia que han bloqueado las negociaciones al haber sido notificados estos para que
retiraran sus terrazas. (Redacció btvnoticies, 2017)

Según las declaraciones a prensa, el Gremio defiende su postura de ocupación del
espacio público de acuerdo al pago del coste asignado, por lo generan niegan de la
masificación de las terrazas ya que entienden que se preserva el espacio de paso y
alegan que una regulación de los usos pone en peligro el sector, porque se verían

- 58 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

reducidos sus ingresos y se verían obligados a despedir empleados. (C. Soteras, 2016 y
Gremi de Restauració de Barcelona, Mayo 2017)

5.1.3a Estructura industrial inmobiliaria: Pequeños propietarios

Se trata de todos aquellos individuos que tienen una vivienda en propiedad y
buscan obtener un beneficio fruto del valor de cambio de las mismas. Pueden obtener
dichas plusvalías o bien de la venta de la propiedad o por el arrendamiento del bien. Los
pequeños propietarios pueden vender o alquilar la vivienda porque se desplazan de
alojamiento o por tratarse esta de una segunda vivienda en propiedad, por ejemplo
heredada.

5.1.3b Estructura industrial inmobiliaria: SOCIMI’s (Societat Cotizada
Anònima d’Inversió al Metcat Inmobiliari)

Sociedades inmobiliarias dentro del marco jurídico estatal, autorizadas por la Lei
11/2009 del 26 de Octubre del Gobierno de Zapatero. Son entidades financieras que
agrupan distintos inversores de manera anónima, cotizando normalmente en bolsa, que
se dedican a la compra venta en grandes unidades de activos inmobiliarios. Son pues
fondos de inversión especializados en capital edificatorio, ya sean vivienda, oficinas o
locales, que buscan obtener plusvalías de el aumento del precio producido por el cambio
de potencial de uso del suelo, la revalorización por las reformas y acondicionamientos de
los inmuebles o simplemente las tendencias especulativas bursátiles. En el primer
trimestre del 2016 el 40% de las operaciones de compra de vivienda estuvieron
protagonizadas por este tipo de inversores llegando al suponer el 84% de las operaciones
en el barrio de la Barceloneta. (Tecnocasa – Pompeu Fabra 2016).

A parte el movimiento vecinal ha elaborado su propia base de datos de
inmobiliarias y promotoras implicadas en el conflicto que se recogen a continuación: AAA,
MK Premium, BMB Investement Management, Norvet Property Development, Engel &
Völkers Barcelona Oi Realtor, Univness Global S.L., AKM Gestion Inmobiliaria, Eix Delta
SL, Vauras Invertment, Norita Investment BCN SL, Construccions Riu Pujol SL, Grupo
Palau Mamfredi, Liven Bussiness SL, Galla Inv SL, Lesing LWP Spain SL, City Expresso
Bar BCN SL, Actual Plus SL, Anticipa Real Estate, Second House, Nuñiez i Navarro
Inmobiliaria, Korsal Project, Aguirre Newman Barcelona, Cushman & Wakefield Spain,
Savills Consultores Inmobiliarios, One Peking Road SL, Starlake Catalunya SL, DSG
Pyramid Shanghai SL, Walter Haus-Real, expofinques, BCN Habitat, Webhouse Real
Estate

- 59 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

5.1.3c Estructura industrial inmobiliaria: Empresas Anti-okupa

Se trata de todas aquellas empresas dedicadas a la protección privada de
viviendas vacías, ofreciendo servicios de alarmas, cámaras de seguridad, guardias e
incluso de desalojo extrajudicial. En un un contexto de neoliberalización del espacio
urbano y el retroceso de las políticas de derecho a la vivienda han aumentado los casos
en los que la población busca soluciones alternativas como la ocupación de viviendas
vacías. Según el informe sobre este tipo de empresas publicado en junio de 2017 por el
Observatori Desc ante esta situación han aparecido empresas como Camelot o Desokupa
dedicadas a impedir las ocupaciones o a realizar desahucios forzosos. El volumen de
negocio que manejó el grupo Camelot Europe en 2014 fue de 30 millones de Euros,
habiendo sido este su séptimo año consecutivo de crecimiento. (Hamou, 2017)

En el estado español, sin cntar aquellas anunciadas de forma informal por
plataformas web, hay más de diez empresas de desalojos extrajudiciales destacando por
ejemplo, Eviction o Desokupación Ilegal. (Hamou, 2017)

De ello se deduce que, aunque no tengan un posicionamiento explícito en favor de
la gentrificación este tipo de empresas favoreciéndola cuando operan para mantener el
valor de cambio que tienen los bienes inmuebles, ya sea impidiendo su okupación y,
según éstas, posterior deterioro; o bien realizando desalojos extrajudiciales, después de
los cuales resulta más fácil ofertar el alojamiento y obtener beneficio de éste. Su grado de
influencia se encontraría en los últimos estadios de la industria inmobiliaria y, aunque no
poseen los bienes de producción o el capital inmobiliario sí que ejercen una presión
directa, pudiendo llegar a ser violenta, sobre arrendatarios y okupas que puede ser motivo
de denuncia, como fue por ejemplo el desalojo de Can Demoni. (Todó, 2017)

5.2. Sector público

El peso fundamental en competencia de planificación y ejecución de políticas y
normativas de vivienda recae sobre la administración autonómica afectando a un suelo
que es gestionado y planificado localmente por los ayuntamientos. En materia de turismo
los ayuntamientos son los que están teniendo que gestionar de manera directa los
impactos derivados del turismo regulando el us del suelo y el tipo de actividades
económicas que se desarrollan así como estableciendo normativas de civismo.

Sin embargo, el Estado tienen una fuerte influencia al definir las políticas crediticias
hipotecarias, las normas que regulan las formas de tenencia, los desalojos y las
distribuciones presupuestarias de mayor envergadura. También influye en el modelo de

- 60 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

desarrollo turístico y está presente en organismos que tienen responsabilidades en el
impacto del turismo como la gestión de las infraestructuras del transporte.

Por último conviene destacar el peso del Tribunal Europeo de Derechos Humanos
como mecanismo de control para asegurar asegurar el cumplimiento del Convenio
Europeo de Derechos Humanos.

5.2.1 Unión Europea

Si bien la Unión Europea no establece directivas en materia concreta de
explotación del suelo ni tiene competencias directas para la regulación del acceso a la
vivienda, además de que no reconoce el derecho a la vivienda como tal sino que tan solo
contempla derechos civiles y políticos, sí que la Constitución Española que Las normas
relativas a los derechos fundamentales y a las libertades que la Constitución reconoce se
interpretarán de conformidad con la Declaración Universal de Derechos Humanos y los
tratados y acuerdos internacionales sobre las mismas materias ratificados por España. (art
10.2) por lo que pueden establecerse sentencias dictadas por el Tribunal Europeo de
Derechos Humanos, en relación a la DUDH, que afecten en materia de protección de
vivienda de manera indirecta.(ODESC, 2013)

A partir de los años ochenta del año pasado el TEDH comenzo a interpretar con
carácter social algunos derechos civiles derivando de esto obligaciones concretas para los
estados. Como explica el informe del ODESC y la PAH el Tribunal ha llegado a interpretar
los desalojos como una forma de vulneración del derecho a la protección del domicilio y
ha condenado la ausencia de condiciones de habitabilidad mínimas y la necesidad de
proveer con un realojo adecuado. Conviene destacar que el TEDH, gracias a la
movilización de la PAH logró en 2013 la paralización del desalojo de un bloque ocupado
por la Obra Social en Salt, estableciendo un precedente y exigiendo a las autoridades
españolas justificaciones para ejecutarlo.

Por otro lado, el Comité Europeo de Derechos Sociales, a través de la Carta Social
Europea Revisada que no ha ratificado el Estado español, obliga las entidades públicas a:

- Promover el acceso a una vivienda adecuada, en términos de higiene, saludo, ocupación
y seguridad de la tenencia.

- Atender a las personas sin hogar, proveyendo con viviendas como con medidas para
evitar la pérdida de la vivienta.

- Garantizar la accesibilidad económica a la vivienda y el derecho a un recurso efectivo.

- Prohibir los desalojos arbitrarios, definiendo las líneas de actuación de los poderes
públicos.

- 61 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

También el Parlamento Europeo aprobó en 2013 un informe sobre vivienda social
en el que instaba a legalizar la dación en pago entre otras medidas.

5.2.2 Gobierno central

Según el informe Emergencia habitacional en el Estado español (ODESC, 2013) el
Artículo 149,1 de la Constitución Española atribuye al Estado Central la competencia
exclusiva en diversas materias habiendo varios apartados especialmente relevantes que
afectan al derecho a la vivienda.

En resumen el gobierno responsable regula las condiciones básicas para el
ejercicio de la vivienda como derecho, establece la política fiscal de regulación de la
materia (con la excepción de Navarra y el País Vasco), elabora la normativa básica sobre
edificación, construcción y sobre el régimen de alquiler y define las actuaciones
susceptibles de protección, especificando su financiación, el nivel de protección o la
aportación de recursos. Finalmente también tiene competencias para legislar sobre el
derecho hipotecario y registral y la expropiación forzosa, incluido en lo referido a
desahucios.

5.2.3 Generalitat de Catalunya

Según el artículo 148.1 de la Constitución Española cada Comunidad Autónoma, a
través de sus Estatutos de Autonomía, tienen competencia exclusiva en materia de
vivienda, ordenación de territorio y urbanismo. Sin embargo el grado de autonomía de las
comunidades es dependiente de su autonomía y sus competencias quedan supeditadas a
las del Estado central.

En la actualidad, las Comunidades Autónomas son competentes, según sus
estatutos de autonomía, para legislar en materia de vivienda y urbanismo, gestionar la
aplicación territorial del Plan Estatal de Vivienda, complementar las ayudas estatales y
tomar medidas no contempladas a escala estatal.

Esto es, puede elaborar una normativa propia, definir y desarrollar políticas de
vivienda, programar, ejecutar y administrar promociones públicas y especificar las
urbanizaciones del suelo. (ODESC, 2013)

La Generalitat de Catalunya ha elaborado un total de seis leyes y diez decretos
para definir las políticas y normas de gestión de la vivienda, regulando la fiscalidad sobre
las viviendas vacías, las medidas de protección del derecho a la vivienda, el fomento de la
conservación y rehabilitación de la edificación, la regulación de los establecimientos de

- 62 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

alojamiento turístico y las viviendas de uso turístico, las condiciones mínimas de
habitabilidad.

Además, recientemente ha establecido un indice de referencia de precios de
alquiler de viviendas

5.2.3 Autoridad Portuaria de Barcelona

El puerto de Barcelona, junto con el Aeropuerto del Prat, es la puerta de acceso
directo internacional a Barcelona. Con una superficie de 1.082,15 ha y 22,216 km entre
muelles y atraques gracias a éste entraron en 2016 más de 2.680.000 turistas, 130.000
que el año anterior y un total de casi 4.000.000 de pasajeros.

En la actualidad está gestionado por la Autoridad Portuaria de Barcelona que se
encarga del control de los servicios, la ordenación de la zona de servicio y sus usos, la
planificación y conservación de la infraestructuras del puerto y su patrimonio y el fomento
de las actividades industriales y comerciales relacionadas con el tráfico marítimo.

La definición de las autoridades portuarias, así como sus competencias y
funciones, son derivadas del Estado Central. La composición del consejo de
administración de la Autoridad Portuaria también está definida según el Real Decreto
Legislativo 2/2011 de 5 de septiembre, e incluye además del presidente, el vocal y
secretario, tres representantes de la Administración general del Estado, cuatro de la
Generalitat de Catalunya y dos de las administraciones locales, uno de Barcelona y uno
del Prat de Llobregat, así como un representantes de la Cámara de Comercio, de
organizaciones empresariales y sindicales y sectores relevantes en el ámbito portuario.

Conviene destacar pues que es la Autoridad Portuaria quién tiene la capacidad de
regular y limitar la afluencia de cruceros, y por tanto de turistas, que llegan a Barcelona
así como el volumen de afluencia puntual, pues también regula el tamaño de los cruceros.
Además los beneficios recaudados por el amarre y la descarga también son competencia
de la Autoridad Portuaria.

5.2.4 Ayuntamiento de Barcelona

A pesar de las normativas estatales y autonómicas la administración local de
Barcelona tiene competencias en las políticas habitacionales y urbanísticas así como en
la regulación del turismo y el uso del suelo y las licencias de explotación económica,
recogidos estos últimos en los PGM, POUM y Planes de usos de los distintos barrios

- 63 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Por un lado, la Ley 7/1985, reguladora de las Bases del Régimen Local (LBRL)
otorga a los ayuntamientos un papel fundamental en la política de vivienda haciéndo a la
adminsitración local responsable de la planificación urbana, la gestión del suelo
urbanizable, la gestión y administración del patrimonio público de viviendas y de suelo, así
como permite complementar las actividadedes de otras administraciones en ámbito de
vivienda.(ODESC, 2013)

Según el artículo 85 de la Ley 22/1998, de 30 de diciembre, de la Carta municipal
de Barcelona, la planificación, programación y gestión de la vivienda pública, en régimen
de propiedad y alquiler, en Barcelona corresponde exclusivamente al Consorci del
Habitatge, formado por representantes de la Generalitat de Catalunya y del Ajuntament de
Barcelona. Además también se encuentran entre sus funciones, promover el alquiler para
jóvenes, planificar las actuaciones de remodelación y rehabilitación de los barrios
barceloneses, y tutelar las actuaciones realizadas en relación a la vivienda pública.
(Decreto 22/1998).

Además, desde el año 2006 está en vigor la Ordenanza de medidas para fomentar
y garantizar la convivencia ciudadana en el espacio público de Barcelona que afecta y
define las condiciones de circulación de peatones y vehículos, el uso de las vías y los
espacios públicos, el medio ambiente urbano y establece una serie de medidas
sancionadoras.

También depende del ayuntamiento el Consell de Turismo y ciudad que es unr
órgano de participación ciudadana abierto y creado con el objetivo de discutir el modelo
de desarrollo turístico de la ciudad. En él se incluye a la representantes de entidades e
instituciones (vecinos, empresas, comercio, restauración, cultura y deporte, sindicatos,
asociaciones ambientales, grupos sociales), expertos del ámbito profesional y académico
relacionados con el sector, técnicos municipales y regidores de cada grupo político.

5.3. Colaboraciones público-privado

5.3.1 Consorci de Turisme / Barcelona Turisme

A medio camino entre la administración pública y la entidad privada el Consorci de
Turisme tiene un valor estratégico en la definición y promoción de la marca turística de
Barcelona. Se trata de una entidad fundada por el Ayuntamiento de Barcelona, la Cambra
de Comerç y la Fundació Barcelona Promoció en 1993 para promover el turismo y
comercio de la ciudad. Tiene una gestión público privada en la que el Ayuntamiento tiene
un 45% del peso mientras que la Cambra de Comerç otro 45% y la Fundació Barcelona
Promoció el 10% restante aunque la inversión presupuestaria mayoritaria es pública,

- 64 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

siendo del ayuntamiento (5,1millones de € en 2017) y 320. 000€ la Diputación de
Barcelona, mientras que la Cambra de Comerç aporta 12.000€ más 2millones de € en
aportaciones de empresas asociadas.

En cualquier caso la mayor parte de los ingresos que obtiene el consorcio son de
sus propias actividades 63.5millones, entre las que se incluyen la oferta de servicios y
productos a turistas a través de su web, oficinas y otros teleoperadores.

El consorcio tiene dos órganos de gobierno, el Consejo General y el Comité
Ejecutivo. En el primero de ellos la alcaldesa es presidenta junto con tres
vicepresidentes, el máximo representante de la Cambra de Comerç, Miquel Valls; el
regidor Agustí Colom, designado por la alcaldía, y Jordi Clos, escogido por la Fundació
Barcelona Promoció. En cuanto al Comité Ejecutivo está presidido por Joan Gaspart y
acompañado por Agustí Colom y Jordi Clos como vicepresidentes y tres vocales
designados por el ayuntamiento y la cámara cada uno y un último por la fundación.
Ninguno de ellos recibe retribuciones ni dietas por asistencia a las reuniones.

Desde las asociaciones de vecinos se espeta la falta de transparencia en cuanto a
las actividades económicas y organización, recientemente publicados y, más allá sobre
los resultados de sus promociones y estudios realizados y los criterios y directrices del
consorcio. Otro de los aspectos que se han criticado son los sueldos de sus
administradores, Jordi William Carnes, actual director cobró en 2014 149.996€, más que
la propia alcaldesa de la ciudad. Finalmente también se cuestiona el modelo público
privado con prevalencia privada y por extensión de sus intereses. (Aznar, L., & Palà, R.,
2017)

5.3.2 Cambra de la Propietat Urbana (de Barcelona)

De manera semejante, fundada en 1901, es una entidad que representa los
intereses económicos corporativos de más de 20.000 asociados y presta servicios
relacionados con la gestión del patrimonio inmobiliario, asesoramiento jurídico y técnico,
comercialización de inmuebles, aseguranza o valoración de fincas. Además actúa como
órgano consultivo para la Generalitat y la Administración Pública en tareas relacionadas
con la propiedad urbana, efectuando registro y deposito de las fianzas de alquiler,
actuando como perito juridical y promoviendo la realización de estudios técnicos,
económicos y de mercado inmobiliario.

Está regulada por los decretos ley 240/1990 y 330/1990 de la Generalitat de
Catalunya y sometida a la tutela administrativa del Departamento de Política Territorial y
Obras Públicas.

- 65 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

5.4 Sector social

El movimiento vecinal y asociacionista es muy activo y fuerte en Barcelona, aunque
en varias entrevistas se coincidió en que no había suficiente gente activa de manera
regular.

Es un colectivo de agentes diverso que suele funcionar de manera autogestionada
y horizontal, a excepción de la FAVB que está más institucionalizado. Su posicionamiento
es en contra del actual modelo turístico, de manera más o menos radical, exigiendo un
decrecimiento y mayor regulación por un lado, y la protección de la vivienda,
entendiéndola como un derecho y no como un bien de cambio, legitimando la ocupación
como mecanismo de presión y autodefensa, por otro lado.

Las principales plataformas son la FAVB, la ABTS, el Sindicat de Llogaters, la PAH
pero es un movimiento autrreplicable y que funciona en red y de manera barrial y urbana.
Además de los incluidos en los casos anteriores, en Barcelona y su entorno, se han
identificado los siguientes colectivos en defensa de la vivienda y el derecho a la ciudad:
L’H Gentrificat, Grup d’Habitatge de Sants, Habitatge Vallcarca, Grup Habitatge la Salut,
Oficina Habitatge Gràcia, Sindicat de Llogaters Gràcia, Ens Plantem Poblenou, Comisión
Habitage Barceloneta, Ressitim al Gòtic, Grup Habitatge el Raval, Fem Sant Antoni, Fem
Santa Eulalia, Xarxa d¡Habitatge Esquerra de l’Eixample, Assemblea Marina ZonaFranca,
Sindicat de barri Poble Sec, Associació 500x20, Desllogades, Obra Social, Xarxa Ciutat
Vella, Fem Plaça, Fem Front al Turisme Sants, Raval Resisteix, Gòtic Resisteix, No ens
faram fora, Esquitx y el Observatori de Vivenda i Turisme del Clot.

Por otro lado, en abril de 2017 había hasta un total de 76 bloques de edificios en
conflicto por desalojos por finalización de contrato o amenazados, entre los que destacan:
Lancaster 13, 20, 22; Tetuán 31, Leiva 37; Sant Bartomeu 16, Parlament 1-3, Entença 2,
151; Borrel 18 y Rambla 128.

5.4.1 FAVB (Federación de Asociaciones de Vecinos de Barcelona)

La FAVB es una plataforma, creada en 1972, que agrupa más de un centenar de
asociaciones de vecinos, de los distintos barrios de Barcelona, para dar servicio a los
habitantes de la ciudad con el fin de mejorar su calidad de vida, fomentando la
solidaridad, la igualdad y la convivencia mediante campañas y actividades. Tiene un
pasado fundamental en el papel de la reivindicación de dotaciones y servicios para los

- 66 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

vecinos de distintos barrios y sus áreas de trabajo engloban desde la sanidad, la vivienda,
el medio ambiente, la cultura o la movilidad por poner algunos ejemplos.

En general, y en materia de urbanismo y vivienda, ofrecen asesoría jurídica para
dar soporte legal a las distintas asociaciones de vecinos para su constitución e impulso,
defensa y denuncia en materia de calidad ambiental, mantenimiento del patrimonio, o
temas de mobbing inmobiliario y desalojo. También se ha constituido como acusación
popular en casos de especulación como por ejemplo la querella contra Fèlix Millet y la
antigua dirección del Palau de la Mùsica.

Por definición estatutaria y de líneas de acción se puede deducir que reivindican y
defienden el derecho a la vivienda y son partidarios de otro modelo turístico reconciliado
con la vida cotidiana de los habitantes de la ciudad.

5.4.2 ABTS (Assemblea de Barris per un Turisme Sostenible)

Plataforma vecinal que agrupa a 27 asociaciones y plataformas de la ciudad de
Barcelona con el objetivo de incidir en la definición del modelo turístico que se desarrolle
en la ciudad de Barcelona. Denuncian la situación de sobrexplotación turística en la que
se encuentra la ciudad por acción de lobbies de presión y el consentimiento de
gobernantes y, como consecuencia, la desestructuración del tejido social y económico, la
expulsión del vencindario, la precarización laboral o la sobreocupación del espacio
público, entre otros. (Rude, 2015).

Se trata de una asamblea horizontal que coordina representantes de distintas
plataformas para definir estrategias colectivas y coordinar acciones en todo el territorio de
la ciudad en relación a tres ejes: el decrecimiento del número de turistas, la redistribución
de los beneficios económicos derivados del sector turístico y el fomento de economías
alternativas al monocultivo turístico. Las posturas políticas de la asamblea son
heterogéneas habiendo partidarios de colaboración y mediación con la administración y
otros que rechazan este tipo de acciones por considerarlas estériles y abogar por
estrategias de acción directa.

5.4.3 PAH (Plataforma Afectados por la Hipoteca)

 La Plataforma de Afectados por la Hipoteca se funda en 2009 en Barcelona con el
fin de realizar campañas para enfrentarse de manera colectiva a la vulneración del
derecho a la vivienda digna ante la imposibilidad del pago de la hipoteca o el alquiler.

- 67 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Se trata de un espacio colectivo, horizontal y autogestionado, que no sólo pretende
incidir en la agenda política y ejercer presión para cambiar el marco legislativo sino
emprender acción directa para impedir desahucios y dar acceso a la vivienda a la
población.

Su actividad se articula en siete campañas con distintos objetivos:

- Dación en pago con carácter retroactivo, mediante la modificación de la ley hipotecaria
actual ley y así regular la dación en pago. Así, en caso de ejecución hipotecaria la deuda
quedaría liquidada.

- Mociones en los ayuntamientos. Ante la competencia local en materia de vivienda vacía,
plusvalía y suministros la PAH ha intervenido en numerosos ayuntamientos, llegando a
implicar a más de un centenar en Cataluña incluido el de Barcelona, para que estos
sancionen los inmuebles permanente desocupados de entidades financieras y grandes
empresas, para la subvención a los afectados por ejecuciones hipotecarias o en favor de
la suspensión de la liquidación de plusvalías a afectados por ejecuciones hipotecarias.

- Stopdesahucios, por la cuál se hace un llamamiento a la acción directa para impedir
colectivamente los desalojos.

- Escrache, por la cual se interpeló, en 2013, personalmente a todos los partidos con
representación parlamentaria para que apoyara su modificación de ley de mínimos.

- La ILP, que se redactó para modificar la dación en pago, en colaboración con el ODESC
y otras entidades sociales y sindicales. Se llegaron a recopilar más de 1.400.000 firmas
para presentar en el Congreso.

- La ley de vivienda de la PAH, que surge en 2017 en defensa de un cambio legislativo
que garantice el derecho a una vivienda.

Se ha de comentar que el papel de la PAH en Barcelona ha sido fundamental a la
hora de formar y empoderar a los vecinos y que en la actualidad hay varios colectivos en
distintos barrios que siguen funcionando activamente además de que sus estrategias se
han replicado en otros sin que existan agrupaciones con su nombre propiamente dicho.
La PAH recibió, en 2013, el premio al Ciudadano Europeo del año por su trabajo de
autoorganización y denuncia de la vulneración de derechos humanos, a pesar de que el
gobierno del Partido Popular entonces y ahora mantenga que se trata de una
organización violenta.

5.4.4 Obra social

Desde 2011 la Obra Social la PAH, es una campaña dentro de la Plataforma de
Afectados por la Hipoteca, que actúa como un agente autónomo y que internamente ha
levantado algunas controversias. La campaña reivindica la reapropiación colectiva de las

- 68 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

viviendas que han quedado vacías después de ejecuciones hipotecarias a cargo de
entidades financieras. Surgen como una acción de dar solución habitacional a aquellas
familias que no se pueda evitar su desahucio, buscando aumentar la presión sobre las
entidades financieras para aceptar la dación en pago y al mismo tiempo a la
administración para que reconozca la vivienda como derecho. (Plataforma Afectados por
la Hipoteca, 2013).

Conviene destacar si bien la ocupación política es una práctica con numerosos
antecedentes en Barcelona, el manual y la campaña de la Obra Social ha servido para
legitimar discursivamente y empoderar a numerosos colectivos y, además, desde su
lanzamiento se ha replicado como estrategia entre colectivos no autodenominados bajo el
paraguas de la propia PAH. Se han producido varias ocupaciones a lo largo del país y
también en la ciudad, como el caso del Bloque de viviendas del Banco de Valencia,
Aragó477 o La Jahnela en Gràcia.

5.4.5 Sindicat de Llogaters

Agrupación de vecinos y vecinas de la ciudad que se agrupan en un sindicato de
inquilinos e inquilinas con el fin de defender el derecho a la vivienda mediante el alquiler
asequible, estable, seguro y digno. Se presenta en Barcelona en mayo de 2017 y en la
actualidad se está expandiendo en las localidades del Área Metropolitana. Funciona de
manera horizontal y asamblearia y su arranque se está financiando por una campaña de
goteo colectivo. También en Madrid ha surgido una iniciativa semejante pero
independientemente.

Se trata de una iniciativa transversal en la que se incluyen activistas políticos,
vecinos, técnicos y académicos para reivindicar conjuntamente los derechos y ejercer
como agente de presión en todos los ámbitos administrativos y de gobierno. Entre las
tendencias que reivindican combatir se encuentra la burbuja inmobiliaria del alquiler y los
desahucios, la precarización de la calidad de vida por la depreciación de los salarios, así
como reivindican una cambio en la Ley de arrendamientos urbanos e incidir en el
desarrollo de medidas legislativas para el control y limitación de los precios de alquiler.

También ofrecen asesoramiento técnico, en materia jurídica y material
arquitectónica a sus sindicados de manera personalizada y ofrecen charlas para la
formación y empoderamiento colectivo. A pesar de ser un plataforma joven su impacto en
los medios de comunicación ha sido muy alto y se les ha reconocido como interlocutor de
la sociedad civil en muchos espacios.

- 69 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

5.4.6 Fem Plaça

Se trata de una plataforma vecinal, nacida en Ciutat Vella y activa desde 2015, con
el fin de denunciar el uso invasivo del espacio público por parte de las terrazas de los
bares y reivindicar un uso colectivo del mismo de manera lúdica con tertulias, vermuts,
juegos, música, etcétera.

Si bien sus quejas inicialmente iban orientadas al monofuncionalismo extractivista
que supone la ocupación del espacio urbano por parte de las terrazas de los bares su
discurso se amplia a la recuperación del uso popular espacio. Coinciden también en la
oposición al uso masificado y sobreexplotado del espacio ante la saturación del turismo y
también se han posicionado en contra de la Ordenanza del Civismo, al considerar que
restringe el uso cotidiano del espacio.

5.4.7 Xarxa Veïnal de Ciutat Vella

La Xarxa Veïnal de Ciutat Vella surge, impulsada desde la FAVB, como espacio de
encuentro entre distintas entidades vecinales y sociales del centro de Barcelona en
reacción a la tendencia paulatina a la despolitización, la atomización y el cada vez más
habitual rol institucional y de prestación de servicio de las asociaciones de vecinos
tradicionales.

Pretende articular discursos para hacer frente a efectos comunes como son la
transformación urbanística, la presión turística, el incremento de población migrada
establecidos en el barrio, el estado de las fincas y viviendas o la transformación del tejido
comercial.Se trata de un espacio autogestionado e independiente de las administraciones
con el fin de articular recursos y conocimientos de diferentes organizaciones trabajando
en red.

5.4.8 Observatori de Turisme i Vivenda del Clot i Camp de l’Arpa

Se trata de una plataforma vecinal formada en primavera del 2017, que agrupa
también tres asociaciones (AAVV del Clot-Camp de l’Arpa, Ateneu del Clot-Camp de
l'Arpa y Casal Popular Independentista del Clot-Camp de l’Arpa) agrupadas para “hacer
frente a los efectos de la especulación inmobiliaria y la invasión turística de la ciudad.”

- 70 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Trabaja en torno a tres ejes de actuación, uno de información y difusión, para
analizar el problema del turismo y la crisis de vivienda y comunicarla al resto de vecinos,
uno legal, con el fin de autoformarse y actuar de acuerdo a los mecanismos legales
existentes y reclamar un nuevo marco legislativo que garantice el acceso a una vivienda
digna y limite el crecimiento turístico, y un eje de acción, que reaccione mediante tácticas
de apoyo mutuo y acción directa en las calles para defender a los vecinos de acciones
que desestructuran el tejido social y expulsan a los vecinos del barrio dentro de la
legalidad vigente.

5.5 Incidencia / Influencia / Posicionamiento

A continuación se muestra una cuadro de síntesis del posicionamiento de los
agentes implicados con respecto al conflicto. Se trata de una representación, de
elaboración propia, hecha a partir de la síntesis de los discursos de los propios agentes
entrevistados y las noticias de la prensa publicadas durante la investigación. Su finalidad
es facilitar la comprensión del conflicto situando a todos los agentes implicados y
simplificando gráficamente sus posicionamientos capacidad de incidencia.

Está organizado a partir de dos ejes de coordenadas. En el eje horizontal se
distribuyen según su discurso, a en defensa del derecho a la vivienda y/o a favor del
decrecimiento turístico o en el otro extremo a favor o en consonancia con el modelo de
desarrollo turístico y el modelo de acceso a la vivienda que se han promocionado hasta la
fecha.

En el eje vertical se valora, cualitativamente, el grado de incidencia en el conflicto
ya sea por la capacidad de generar opinión en el discurso de la población como por la
capacidad de modificar el curso del conflicto. Finalmente, el tamaño de los puntos es una
ilustración de la cantidad de personas implicadas conformando el agente.

Como se ha querido representar la situación del conflicto es tal que los discursos
están bastante polarizados. Por lado las administraciones, representadas en azul, se
encuentran en márgenes distintos siendo el Ayuntamiento de Barcelona más favorable a
las políticas en favor del derecho a la vivienda y la mitigación de los efectos del turismo,
mientras que el Gobierno del Estado Español está en el polo opuesto.

En el sector económico, representados el violeta están los agentes relacionados
con el sector inmobiliario. Por un lado, las SOCIMIS, que actúan como un lobby aunque
no estén coordinadas bajo un organismo representativo, son partidarias del modelo de
desarrollo actual y tienen influencia en su crecimiento, pues desencadenan la
financiación, compra y desarrollo de promociones. Por otro lado, las empresas de
seguridad y desalojo tienen una incidencia muy baja, aunque su impacto es dramático.

- 71 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Finalmente hay una nube de pequeños propietarios que pueden ser más o menos
favorables al modelo actual pero en cualquier caso extraen beneficios de las rentas.

En cuanto al sector turístico aparece representado en rojo, los agentes son
evidentemente partidarios del desarrollo actual y su incidencia es media, aunque forman
parte de espacios de gobernanza y normalmente tengan repercusión sus declaraciones
en los medios de comunicación.

Por último el sector social se articula de manera horizontal de abajo arriba
mediante la acción en red de distintas plataformas y asambleas. Tienen un discurso
común bastante claro y el grado de incidencia está vehiculado por cuatro grandes
plataformas la PAH, la FAVB, la ABTS y el Sindicat de Llogaters. Su rango de influencia a
nivel vecinal es amplio, y se han definido como interlocutores legítimos representando los
intereses de un amplio espectro vecinal. Actualmente cuentan coinciden discursivamente
con parte de las políticas del Ayuntamiento y también han transmitido propuestas a la
Generalitat de Catalunya.

- 72 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

6. Marco normativo para la crítica: resultados

Índice de estabilidad y desarrollo del barrio

INDICE DE INDICADORES DE ESTABILIDAD Y DESARROLLO URBANO

TRANSFORMACIÓN DEL
SISTEMA RESIDENCIAL

ESTABILIDAD
SOCIOECONÓMICA

TEMATIZACIÓN ESPACIO
PÚBLICO

Vivienda y tenencia Caracterización
demográfica

Centralidad

1) Estado del parque
construido

1) Crecimiento demográfico
intercensal

1) Dotaciones

2) Viviendas vacías y
régimen de tenencia

2) Estructura de edad 2) Polos de atracción
turística

3) Tasa de población nacida
en el extranjero

Función y uso del suelo

4) Nivel de estudios 1) Relación entre los
comercios y la población
residente

5) Perfil de hogar 2) Relación entre los
comercios y la población
flotante

Mercado inmobiliario Poder adquisitivo familiar Movilidad

1) Relación entre la
población flotante y la
residente

1) Renta familiar disponible 1) Transporte turístico y
público

2) Evolución de la oferta de
vivienda disponible

2) Tasa de paro 2) Peatonalización

3) Propiedad de la finca

6.1 TRANSFORMACIÓN DEL SISTEMA RESIDENCIAL

El primer eje de análisis tiene por objetivo estudiar la incidencia de los
establecimientos de alojamiento turístico y las posibilidades de acceso a la vivienda,
complementariamente, sobre la población residente.

Puesto que los alojamientos turísticos y las viviendas compiten en la ocupación del
espacio urbano, analizar las tendencias de estos así como los modelos de vivienda
disponibles permitirán entender si se está produciendo una sustitución o una reconversión

- 73 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

del capital inmobiliario para ofrecerse como producto de consumo turístico en lugar de
como medio de acceso a la vivienda.

El aumento de los alojamientos turísticos, y con ello la actividad turística, en
detrimento de la disponibilidad de vivienda, y por tanto de la actividad preexistente,
genera tensiones en los barrios ya que pueden llegar a alterar la vida cotidiana del barrio.

Se realizan dos aproximaciones que se superponen ofreciendo una información
complementaria al respecto:

5. Vivienda y tenencia, en el que se caracteriza tipológicamente el parque de
viviendas existente, según tipo de tenencia, de propiedad, superficie y la
existencia de viviendas vacías.

Mercado inmobiliario, donde se pone en relación la potencial población visitante y la
residente, y se relaciona con la evolución de la oferta de alojamientos disponible, tanto
turísticos como residenciales.

6.1.1 Vivienda y tenencia

Estado del parque construido (Indicador de vulnerabilidad)

Hipótesis de partida

El progresivo deterioro del parque disponible y la no renovación ni rehabilitación
son síntomas de que el proceso del filtrado se está produciendo. Adicionalmente, de
manera subjetiva el progresivo abandono y deterioro del parque es percibido por los
vecinos como una de las causas del aumento de la inseguridad y degradación del barrio.

Definición del indicador

Tendencia ciudad, distritos y barrios

(Total de viviendas en mal estado (ruinoso y malo) / Total de viviendas del parque) *100

Fuente: Datos del Censo de población y vivienda 1991, 2001 y 2011 Instituto Nacional de
Estadística

Valoración

El parque edificado de vivienda en Barcelona es un parque antiguo. Del total
disponible de 75.292 viviendas, en 2011 más del 50% se habían construido antes de 1960
y en torno a 7.200 eran previas al SXX. En los distritos y los barrios analizados el peso de

- 74 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

la edificación, clasificada según el momento de construcción, sigue proporciones
semejantes a excepción de Ciutat Vella, de manera coherente con los períodos de
expansión y crecimiento de la ciudad. (Tabla 01)

Antes 1900 1900-1960 1961-1990 1991-2001 2002-2011 No Consta Total
BARRIOS
Sant Pere 1022 310 48 31 0 47 1458
Fort Pienc 64 245 242 25 0 32 608
Clot 292 1193 767 246 77 56 2631
DISTRITOS
Ciutat Vella 2960 1982 276 139 71 34 5462
Eixample 1194 4360 1792 241 188 5 7780
Sant Marti 636 2901 2459 985 461 0 7442
BARCELONA 7253 31022 24849 4112 2594 0 69830
Tabla 1: Parque edificatorio destinado a vivienda según periodo de construcción.
Fuente elaboración propia a partir de los datos del Censo 2011

En el Distrito más antiguo de la ciudad, que contaba en 2011 con 5.462 edificios de
viviendas, el peso de las fincas previas a 1900 es mayoritario, suponiendo el 54,19% que
sumados al 36,29% de las fincas construidas entre 1900 y 1960 prueban que
prácticamente la totalidad de las fincas tienen más 60 años. En el barrio de Sant Pere,
Santa Caterina i la Ribera el peso de la vivienda antigua e todavía más importante, ya que
supone el 70,10% antes del siglo XX y el 36,29% en las primeras décadas de dicho siglo
de un total de 1.458 edificios de viviendas.

En el caso del Eixample la mayor parte de las 7.780 fincas se construyeron durante
la primera mitad del pasado siglo (56,04%), alcanzando un mayor peso las edificadas
desde 1961 hasta 1990 (23,03%). En el barrio del Fort Pienc, de sus 608 edificios
prácticamente el 80% de estos se edificaron entre 1900 y 1990 de manera equlibrada
entre las dos categorías, resultando un parque más reciente que el de su distrito.

Por último en lo que respecta a Sant Martí, aunque semejante en sus proporciones
al Eixample y a la media de la ciudad, tienen en comparación con éstas un peso mayor
las edificaciones de los últimos veinte años, probablemente fruto de las promociones
llevadas a cabo, post-olimpiadas, en el 22@ y el Forum. En el Clot la edificación
mayoritaria, de entre sus 2.631 edificio de viviendas, data de 1901-1960 (45,34%) aunque
un 12% es de entre 1991 y 2011. (Gráfica 06)

- 75 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Así pues, una vez conocida la antigüedad del parque edificado de cada uno de los
ámbitos territoriales objeto de análisis conviene entender cuál es su evolución, el estado
del mismo y cómo se está manteniendo con el paso del tiempo. Durante la década de
1991 a 2001, según los datos del Censo de Población y vivienda, el parque de Barcelona
creció un 8,56%, llegándose a construir más de 6.400 edificaciones nuevas. Este primer
crecimiento se produjo más acusadamente en el Fort Pienc que aumentó su parque un
16,37%, duplicando la media del distrito, mientras que en el Clot se mantuvo en la media
de la ciudad, a pesar del 21% de crecimiento en Sant Martí y, en cambio, en Sant Pere,
Santa Caterina i la Ribera el saldo fue negativo, perdiéndose 66 edificios.

En la década siguiente el derribo de edificios superó el de viviendas de nueva
construcción en toda la ciudad, probablemente propiciados por la burbuja de la
construcción que facilitó que más promotoras y constructoras iniciaran los procesos de
derribo de fincas existentes (reduciendo el parque existente), pero el estallido de la crisis
truncó el desarrollo de las promociones. A estos datos habría que añadir la reducción por
cambio de uso en el suelo, pasando de estar destinado a viviendas a destinarse a
dotaciones, alojamientos turísticos y equipamientos. Como resultado de ello, se produjo, a
pesar la construcción de viviendas nuevas, un saldo negativo de 4.993 edificios menos (-
6,67%). En los barrios también se produjo un saldo negativo del -5,57% en Sant Pere,
Santa Caterina i la Ribera el -3,59%, en el Clot y una notable reducción, hasta un -14,49%
en el Fort Pienc, un total de 103 edificios, retrocediendo a valores de principios de los 90.

- 76 -

Gráfica 6: Proporciones del parque edificatorio destinado a vivienda según
periodo de construcción. Fuente elaboración propia a partir de los datos del
Censo 2011

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Finalmente, se detalla el estado del parque edificatorio. Según los datos del Censo,
en 1991 el 6,49% de la edificación destinada a vivienda estaba en una situación ruinosa o
mala, siendo notable el caso de Ciutat Vella y Sant Pere, Santa Caterina i la Ribera
dónde suponía el 21,92% y 23,06% respectivamente. En los siguientes 20 años estos
porcentajes han seguido en todos los barrios y distritos estudiados una tendencia a la
baja, y en 2011 ninguno de los ámbitos estudiados los edificios en estado ruinoso o malo
supera el 6,5%. En cualquier caso, el parque de viviendas en buenas condiciones en 2011
oscila entre el 82,92% de Sant Martí y el 88,82% del Fort Pienc, a excepción de Ciutat
Vella y Sant Pere, Santa Caterina i la Ribera que suponen el 64,70% y el 68,11
respectivamente. (Gráfica 07

Todo ello permite explicar por qué el total se vio reducido el total de viviendas en
mal estado o ruinoso y la proporción de viviendas en buen estado aumentó, ya que se han
ido derribando las inhabitables, para construir de nuevo hasta la estallido de la burbuja y
se han rehabilitado las que estaban en situación deficiente.

Otras valoraciones

Un inventario de las intervenciones de promoción y rehabilitación permitiría
comprender mejor el proceso de renovación de las viviendas para identificar así en que
estadio del proceso del filtrado se encuentra cada barrio, si en el de rehabilitación para la
recapitalización o en el final de abandono y construcción de nuevas viviendas.

El estado de la edificación, como indicador de vulnerabilidad, se puede
complementar con otros aspectos que definen la vulnerabilidad económica de las familias

- 77 -

Gráfica 7: Evolución del peso de edificios de viviendas en estado malo o
ruinoso.
Fuente elaboración propia a partir de los datos del Censo 1991, 2001, 20117

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

derivada de los servicios e instalaciones de la edificación. Supondría una notable
ampliación de estos aspectos caracterizar el parque por el tipo de sistema de
climatización y el estado de éste, así como las instalaciones de saneamiento y
abastecimiento de agua potable que reflejan las condiciones de pobreza energética y
salubridad de las fincas y por tanto la necesidad potencial de hacer reformas.

Viviendas vacías y perfil de tenencia
(Indicador de vulnerabilidad)

Hipótesis de partida

Un elevado número de viviendas vacías en el barrio aumenta la inseguridad
percibida por sus vecinos, lo que puede suponer la depreciación de las fincas del barrio y
puede acabar por facilitar la sustitución por compraventa. Más allá todavía, aquellas
viviendas en un régimen de tenencia que no sea propiedad o cesión de uso son
susceptibles de un cambio de uso a vivienda de uso turístico o propicias para
gentrificadores por lanzamientos.

Un barrio que ya cuenta con un elevado número de viviendas vacías es más
susceptible de entrar en un proceso de gentrificación porque se está devaluando.

Definición del indicador

Tendencia de los modelos de tenencia por barrio 1991-2001-2011
Vinculados geoespacialmente por distrito censal.

(Total de viviendas vacías / total de viviendas) *100
(Total de viviendas vacías + viviendas en alquiler + viviendas hipotecadas + viviendas
secundarias / total de viviendas) * 100

Fuente: elaboración propia a partir de los datos del último censo de población y vivienda
2011 Instituto Nacional de Estadística

Valoración

El presente indicador permite entender cuán vulnerable es el barrio debido al
modelo predominante de tenencia. Cuando los ciudadanos habitan en viviendas de las
cuales no son propietarios totalmente, porque no han liquidado su hipoteca o porque
están en régimen de alquiler, es posible que sean expulsados de sus hogares si se
producen impagos. Además las viviendas y las segundas propiedades están desocupadas
dando una mayor inseguridad al barrio, devaluándolo, y si al mismo tiempo se produce

- 78 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

una gentrificación es más fácil que se haga efectivo el cambio de uso a vivienda de uso
turístico o producirse una manera de gentrificación clásica.

En lo que respecta a los últimos datos de referencia, del Censo de 2011, se puede
apreciar que tanto en el Fort Pienc como en Sant Pere, Santa Caterina i la Ribera, el
porcentaje de viviendas vacías es semejante, 14,72% y 18,29% respectivamente y, el total
de viviendas susceptibles del cambio, asciende hasta el 73,72% en el primero y 78,23%
en el segundo.

Es decir, no solo hay un peso importante en el total de viviendas vacías en el barrio
sino que la mayoría de las viviendas son susceptibles de usarse si se produce el proceso
de gentrificación, sea turística o no. Hay un notable número de viviendas secundarias en
el For Pienc, mientras que en los otros dos barrios no es tan significativo. En Sant Pere,
Santa Caterina i la Ribera el tipo de tenencia predominante es el del alquiler, siendo 5.505
viviendas del total de 13.640.

En el caso de El Clot las viviendas vacías son únicamente el 5,10% del parque y
las antes descritas como vulnerables suman la mitad del parque (50,52%), siendo la
mayoría de las viviendas en propiedad. (Gráfica 08)

Si trasladamos la lectura al espacio urbano, distribuyendo la información por distrito
censal, se aprecia que en Sant Pere, Santa Caterina i la Ribera la mayor concentración de
viviendas vacías se encuentra en l’Avinguda de Marquès de l’Argentera y el final de la Via
Laietana y en las manzanas que enmarcan San Pere Més Alt, Sant Pere Més Baix y el
carrer de l’Argenter, habiendo entre 500 y 690 viviendas vacías. El resto de valores está

- 79 -

Sant Pere Fot Pienc El Clot
0

2000

4000

6000

8000

10000

12000

14000

Viviendas principales otras
formas de propiedad

Viviendas vacías

Viviendas secundarias

Viviendas principales hipo-
tecadas

Viviendas principales alqui-
ladas

Viviendas principales en
propiedad

T
o

ta
l d

e
 v

iv
ie

n
d

a
s

Gráfica 8: Total de viviendas según régimen de tenencia.
Fuente: Elaboración propia a partir de INE Censo 2011

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

por debajo del 20% de viviendas vacías con respecto del parque. En cuanto a la
vulnerabilidad potencial la situación es todavía más preocupante ya que todos los distritos
censales tienen una mayoría de viviendas en la situación de riesgo, siendo en su mayoría
de alquiler, salvo el entorno del Passeig Lluís Companys.

Por lo que respecta al Fort Pienc, las viviendas vacías se sitúan en su mayoría en
el entorno del Teatre Nacional y el Auditori, al final del carrer de Ribes, donde suponen
cerca del 50% del parque disponible. Por lo que respecta a las viviendas potencialmente
vulnerables existe una mayor concentración en las manzanas que dan fachada sur a la
Gran Via de les Corts Catalanes (60-80%) y la Avinguda Diagonal donde todavía es mayor
el porcentaje (+80% en algunos casos).

En lo referido al Clot no resulta destacable el porcentaje de viviendas vacías
aunque haya una excepción en el entorno de la Plaça de les Glòries, si bien no superan
en ningún caso el 20%. También en el Clot hay una correlación espacial entre el mayor
porcentaje de viviendas vulnerables y la fachada a la Gran Via de les Corts Catalanes
dónde se reúnen más de 1.700 viviendas con esta categorización. La mayor
vulnerabilidad en este caso está vinculada al peso que tiene las viviendas aún
hipotecadas en el barrio. (ver planos anexos 01 y 02)

Otras consideraciones

Los datos del censo del 2011 son en plena crisis económica, sería conveniente
obtener datos con un margen de un año para ser más precisos en el análisis de la
situación actual. La normativa que establece el PEUAT en cualquier caso limita el
porcentaje de viviendas de uso turístico que puede haber por lo que, llegados al límite,
solo se podría producir una gentrificación a la manera clásica. Hay una manzana en El
Clot de la que no se tienen datos.

Otro parámetro de estudio interesante, para profundizar en el diagnóstico,
consistiría en identificar y diferenciar las fincas según el tipo de propiedad de las mismas.
Las propiedades verticales, en las que un único propietario posee todo el edificio y alquila
cada vivienda a una familia diferente, frente a las propiedades horizontales o
fragmentadas, son tipologías más susceptibles a procesos de gentrificación puesto que,
por un lado los propietarios están interesados en obtener beneficios de los inmuebles y
por otro lado porque la compra de los inmuebles es mucho más ágil y, por todo ello, es
más fácil la substitución de los inquilinos.

- 80 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 81 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 82 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

6.1.2 Mercado inmobiliario

Relación entre población flotante y la residente
(Indicador de gentrificación)

Hipótesis de partida

En los espacios más turistificados la oferta de plazas de alojamientos turísticos
será elevada por lo que habrá mayor proporción de turistas hospedándose en la zona
aumentando la presión sobre la población residente.

Definición del indicador

Tendencia por barrio y distribución por manzana

(nº de plazas de alojamientos turísticos/población total: (residentes+plazas de
alojamientos turísticos)) *100

Fuente: Datos de oferta de habitaciones para alojamiento turístico Ayuntamiento de
Barcelona. Turismo de Barcelona y Gremio de Hoteles de Barcelona. Generalitat de
Catalunya, Dirección general de Turismo.
Datos de población residente del Censo INE
Oferta de viviendas para compraventa y alquiler portal el idealista (septiembre 2017)

Valoración

La oferta de establecimientos turísticos en la ciudad de Barcelona ha
experimentado diversos ciclos desde 1990, dos años antes de los Juegos Olímpicos. En
cualquier caso su crecimiento ha sido continuo con mayor o menor intensidad
especialmente en desde el 2005. (Tabla 02)

Hoteles Hotel Apartamento Hostal o pensión

Plazas Plazas Plazas Plazas

Ciutat Vella 140 19.901 5 468 89 2.760 2 239
Eixample 159 22.270 10 457 140 2.433 4 298
Sant Marti 38 14.273 4 800 4 25 1 18

Barcelona 430 74.172 30 2.836 395 6.745 11 739

Apartamentos
turísticos

Estableci
mientos

Estableci
mientos

Estableci
mientos

Estableci
mientos

- 83 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Albergues Residencias TOTAL

Plazas Plazas Plazas Plazas

Ciutat Vella 605 3.105 10 1.214 7 680 858 28.367
Eixample 4.467 29.506 63 3.070 10 523 4.853 58.557
Sant Marti 1.171 7.011 9 1.461 2 1.267 1.229 24.825

Barcelona 9.669 59.014 131 9.674 51 6.587 10.617 159.767

Viviendas de uso
turístico

Estableci
mientos

Estableci
mientos

Estableci
mientos

Estableci
mientos

Tabla 2: Distribución de establecimientos según tipologías y distritos. 2016 Fuente: PEUAT

Hay un total de 10.617 establecimientos y un total de 159.767 plazas de
alojamiento en toda la ciudad, y otros 71 establecimientos que suman 11.285 camas en
trámite. La mayor parte de la oferta de plazas se concentra entre el Eixample (36,7%) y
Ciutat Vella (17.8%), ocupando el Fort Pienc (346 establecimientos y 4.137 plazas) y Sant
Pere, Santa Caterina i la Ribera (208 establecimientos y 3.857 plazas) los puestos 15 y 16
respectivamente entre los 20 barrios con mayor oferta de plazas, una clasificación que
encabeza la Dreta de l’Eixample con 29.450 plazas. El Clot por su parte no aparece en
esta clasificación. (Gráfica 09)

En el caso de los hoteles y hostales pasó de poco más de un centenar a casi 200 a

lo largo de los noventa, después hubo un gran crecimiento superándose los 260 en los
siguientes cinco años y, desde entonces hay una tendencia creciente. En lo que respecta
al caso de estudio, precisamente los tres distritos de los tres barrios estudiados son los
tres con mayor oferta de alojamientos de la ciudad.

Sin embargo, es importante matizar que el caso de Sant Martí la cifra es tan
elevada por los grandes hoteles que hay en la zona del Forum y el 22@, que se
planificaron buscando crear nuevas centralidades (Pla d’Hotels del 1989) y la obertura del

- 84 -

Gráfica 9: Distribución establecimientos según distritos respecto al total de Barcelona, 2016
Fuente: PEUAT

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

frente marítimo de la ciudad. En cualquier caso el eje que concentra más oferta de
alojamientos hoteleros es la Diagonal en sus extremos.

En lo que respecta a las viviendas de uso turístico, cedidas por sus propietarios a
terceros por un máximo de 31 por un precio, resulta difícil extraer cifras de la oferta en el
tiempo porque hasta 2007 no se reguló como concepto, diferenciándolas de los
apartamentos turísticos que son bloques enteros, y el recuento se realizaba sobre las
empresas y no sobre las viviendas. Del período 2010-2015, justo a la moratoria que se
estableció para la redacción del PEUAT, se ve un enorme crecimiento pasando de 2.349 a
9.706. Mientras que en Ciutat Vella tuvo lugar un estancamiento, fruto de la paralización
de licencias por el Pla d’usos, en el Eixample el número de establecimientos ha
aumentado en más de un 400% y en Sant Marti, ha habido un crecimiento semejante a la
tendencia de la ciudad. (Gráfica 10)

Si se ponen en relación esta oferta con la oferta de viviendas dentro del mercado
inmobiliario, a fecha de septiembre de 2017 se puede observar como el total de viviendas
disponibles para uso turístico constituyen buena parte de la oferta del mercado
inmobiliario. En Barcelona las 9.669 viviendas son cerca de la tercera parte de la oferta de
la ciudad. Esto es una aproximación para ser conscientes de la envergadura del impacto
del cambio de uso.
(Plano anexo 03, base PEUAT modificado para mostrar barrios)

En el caso de Ciutat Vella y Sant Pere, Santa Caterina i la Ribera, la proporción no
alcanza el 20%, fruto de la moratoria reciente que impidió su desarrollo, pero aun así
suponen un total de 172 de 945 en el barrio. Por su parte en el Eixample, y más todavía

- 85 -

2011 2012 2013 2014 2015
0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Ciutat Vella

Eixample

Sant Marti

Gráfica 10: Evolución de viviendas de uso turístico. 2011-2015. Fuente
PEUAT

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

en el Fort Pienc, la mayor parte de la oferta es para uso como alojamiento turístico siendo
un 57% en el barrio.

Mención aparte merece el distrito de Sant Martí, que tiene una distribución
semejante a la ciudad pero con mayor peso de la compraventa en detrimento del alquiler
y, sin embargo en el Clot la proporción de viviendas de uso turístico es mayoritaria, un
total de 270 viviendas que son el 70% del total. (Tabla 03)

En cuanto a las cifras de albergues de juventud y residencias colectivas la
tendencia también ha sido al alza. El número de albergues de la ciudad ha aumentado,
entre 2005 y 2015, se han multiplicado por 6 y las plazas por 5. Conviene destacar que en
los últimos tres años de la década la oferta se ha ampliado notablemente en el Eixample
subiendo en 25 albergues. y también en Sant Martí pero, en cambio, se ha reducido en
Ciutat Vella.

La disposición y el total de alojamientos disponibles se puede apreciar según
categorías en el Plano Anexo 04 (base PEUAT modificado para mostrar barrios) y ratifican
la concentración ya descrita.

Así pues en lo que respecta al indicador, que se define por el ratio de plazas con
respecto a la población total del barrio, tanto el barrio de Sant Pere, Santa Caterina i la
Ribera y el Fort Pienc tienen un porcentaje que se encuentra en el quinto sextil más alto
de la ciudad, que engloba entre un 10,7-26,6%, según los datos del PEUAT. Además, los
ratios con el mayor ratio de número de plazas, el Gòtic, La Llacuna y la Dreta del
Eixample, son colindantes de estos, por lo que el impacto será aún mayor.

- 86 -

Compraventa Alquiler TOTAL
BARCELONA 11291 6792 9669 27752
Ciutat Vella 1575 1468 605 3648
Sant Pere 392 381 172 945
Eixample 2272 1823 4467 8562
Fort Pienc 126 120 330 576
Sant Marti 1593 632 1171 3396
Clot 97 24 270 391

Viviendas
de uso
turístico

Tabla 3: Distribución de la oferta de viviendas según uso.
Fuente elaboración propia a partir de oferta portal el idealista (septiembre 2017) y oferta de
viviendas para uso turítico (2016) PEUAT

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Por otro lado en el caso del Clot el porcentaje no alcanza al 3,5% por lo que el
impacto todavía será reducido en este sentido, si bien es cierto que los barrios con los
que limita en el entorno de la Plaça de Les Glòries, tienen porcentajes mayores. (Plano
anexo 05, base PEUAT modificado para mostrar barrios)

Evolución del precio de alquiler
(Indicador de vulnerabilidad)

Hipótesis de partida

En los barrios en los que se produzca una gentrificación el precio del alquiler subirá
ya que la población gentrificadora tiene mayor poder adquisitivo y la demanda absorbe la
subida del precio igualmente. Esta recapitalización también se podría producir por un
aumento de la demanda o por una mejora de las condiciones del parque construido, esto
es, una rehabilitación.

Definición del indicador

Tendencia por ciudad, distrito y barrio
Precio €/m² útil medio para alquiler
N.º de contratos por cada 100 viviendas.
Precio medio bruto del alquiler de vivienda

Fuente: Datos de oferta de viviendas portal el idealista.com y Secretaria d'Habitatge i
Millora Urbana, a partir de les fiances de lloguer dipositades a l'INCASÒL.

Valoración

La tendencia del precio de alquiler medio de la ciudad de Barcelona ha seguido una
curva ascendente (de 6,00 a 12,24€/m²) desde el año 2000 hasta 2008 que cambió de
tendencia a la baja, alcanzando como mínimo relativo 10,16€/m² en 2014. Desde
entonces y hasta a la actualidad ha vuelto a crecer hasta casi máximos históricos
(12,22€/m²).

A nivel de distrito, estos valores tenían una desviación media reducida, a excepción
de los distritos de Les Corts y Sarrià-Sant Gervasi (7,59€/m² y 7,40€/m² cada uno en el
año 2000), sin embargo a lo largo de los últimos 16 años la desviación ha aumentado, en
paralelo a la polarización de las desigualdades y las rentas de la ciudad, de manera que,
en 2016, la variación de la desviación era de 4,66€/m² de diferencia entre Sarrià-Sant
Gervasi (14,31€/m²) y Nou Barris (9,65€/m²), a pesar de que los precios siguen
aumentando en todos ellos. (Gráfica 11)

- 87 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En los distritos de estudio, el Eixample ha descrito una trayectoria prácticamente
idéntica a los valores de la ciudad y se encuentra ahora mismo en máximos históricos
(12,39€/m²). A nivel de barrio el coste del alquiler del Fort Pienc está por debajo de la
media del distrito y de la ciudad a 11,76€/m² y un alquiler medio de 823,45€ al mes.

Sant Martí también tenía una trayectoria semejante a la media de la ciudad pero en
el último lustro ha quedado levemente por debajo pasando de 5,74€/m² a 11,84 de
máximo en 2008 y, después del descenso, ahora de nuevo está en niveles máximos de
11,74€/m². También el alquiler en el Clot está por debajo de la media del distrito a
11,19€/m² y un alquiler medio de 695,55€ al mes.

Por último, Ciutat Vella a pasado de ser uno de los distritos donde el alquiler era
más barato, 5,53€/m² en el 2000, a estar por encima de la media en 2008, con 12,57€/m²,
experimentar una bajada muy leve, que hizo que se siguiera ascendiendo posiciones
relativas en la ciudad, y desde 2013 experimentar una tendencia de crecimiento más
rápida que la media, siendo ya el segundo distrito con el alquiler más caro de la ciudad,
con un máximo absoluto de 12,39€/m² en 2016, por encima de Les Corts y de Gràcia.
Más allá todavía el alquiler en el barrio de Sant Pere, Santa Caterina i la Ribera está por
encima del precio del distrito a 14,09€/m², con un alquiler medio de 807,26€ al mes por
vivienda.

- 88 -

Gráfica 11: Evolución precio €/m² útil medio para compraventa (2001-2017).
Fuente elaboración propia datos de oferta idealista.com y Secretaria d’habitatge i millora urbana

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Contrastando esta información con la tasa de contratos de alquiler entre el total de
viviendas, se puede destacar que en los últimos tres años el número de contratos se ha
mantenido de manera más o menos estable en la ciudad y el Eixample, con un leve
altibajo en el Fort Pienc, mientras que en Sant Martí y el Clot siguen una tendencia leve a
la baja y, por contra, en Ciutat Vella y Sant Pere, Santa Caterina i la Ribera, ha habido un
incremento. (Tabla 04)

El hecho que el número de contratos de alquiler de vivienda no experimente
reducciones e incluso aumente indica que la demanda de vivienda sigue siendo alta en la
ciudad de Barcelona, más aún teniendo en cuenta los desalojos. Las facilidades que da la
LAU de 2013 para lo movilización del parque para el alquiler han traído consigo más
facilidades para finalizar contratos existentes y la actualización más rápida de los precios
según la variación del mercado, aumentando la inestabilidad y facilitando el incremento de
precios. La subida de precios deriva también de la reducción de la oferta, cuando las
propiedades se reutilizan como VUTs por lo que la demanda relativa es mucho mayor.

Evolución del precio de compra
(Indicador de vulnerabilidad)

Hipótesis de partida

En los barrios en proceso de filtrado el precio de la vivienda cae por la pérdida de
valor. Cuando se produce la gentrificación es probable que los precios de las viviendas
suban puesto que el diferencial de renta hace rentable la operación de rehabilitación o
derribo y construcción de nueva vivienda. Como resultado el precio de la vivienda subirá,

- 89 -

BARRIOS 2014 2015 2016
Sant Pere 6,69 6,93 8,03
Fort Pienc 5,83 5,15 5,55
Clot 4,68 4,45 4,22
DISTRITOS
Ciutat Vella 7,52 7,24 7,75
Eixample 6,46 5,89 5,83
Sant Marti 4,46 4,32 4,06
BARCELONA 5,40 4,93 5,11

Indicador "Contratos de Alquiler de vivienda: nº
contratos por cada 100 viviendas

Tabla 4: Gráfica 10: Variación alquileres de viviendas 2014-2016.
Fuente elaboración propia

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

pues permitirá la rentabilidad a pesar de los costes de compra y rehabilitación o derribo y
nueva construcción.

Definición del indicador

Tendencia por ciudad, distrito y barrio

Precio €/m² útil medio para compraventa
N.º de contratos por cada 100 viviendas.
Precio medio bruto de la compraventa de vivienda

Fuente: Datos de oferta de viviendas portal el idealista.com y nº viviendas catastrales del
catastro.

Valoración

Si se analiza la tendencia del precio medio del metro cuadrado, distribuido por
distritos, para las viviendas en compraventa desde 2001 se puede apreciar todo el
desarrollo de la burbuja inmobiliaria, su estallido y la recuperación actual.

Los valores medios de la ciudad se situaban en torno a los 2.250€/m². Estos
valores experimentaron un crecimiento continuo hasta 2007 cuando alcanzaron su valor
máximo: 4.732€/m². Desde entonces cayeron, pero la asíntota (2957€/m² en 2013) no fue
inferior al precio de 2001. Desde entonces parece haber una nueva tendencia al alza, a
pesar de que no se construyen tantas viviendas como antes y que no ha aumentado
tampoco el poder adquisitivo de la población. El pasado mes de junio el precio medio de
la ciudad ya alcanzaba los 4.253€/m².

Esta tendencia se produjo en toda la ciudad por lo que el precio de los distritos
también varió de manera semejante pero, si se entra en detalle hay algunos aspectos que
conviene destacar. En términos desagregados cabe destacar que en los últimos quince
años el precio del m² se ha polarizado. Si inicialmente la desviación respecto al mínimo
era de 430€/m² (Sant Martí) y de 799€/m² respecto al máximo (Les Corts) en la actualidad
esa brecha ha aumentado. En Nou Barris, donde el precio es más barato, el coste del m²
cuadrado está en mínimos, por debajo de los valores de 2001, a 2.094€/m², en Sarrià-
Sant Gervasi, los valores están cercanos a los previos al estallido de la burbuja a
5.134€/m², una diferencia de 3.040€/m². (Gráfica 12)

- 90 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En los distritos de los barrios estudiados conviene añadir, en primer lugar, que el
Eixample es el tercer distrito con el precio más alto por m² de la ciudad. Salvo en 2002 su
valor ha permanecido permanentemente por encima de la media de la ciudad alcanzando
el máximo histórico en 2007 al coste de 5.124€/m² y, a pesar de la caída, actualmente se
encuentra cercano a superar el máximo en valores medios de 5.057€/m² y a punto de
superar al distrito de Les Corts.

La curva de Sant Martí se ha mantenido hasta 2014 levemente por debajo de la
media de la ciudad a pesar de que hasta finales de 2002 era el distrito más barato. En
2002 el precio medio era de 1.580€/m², alcanzó su valor máximo a finales de 2006 con
4.581€/m² y, tras haber caído por debajo de los 3.000€/m², en 2013 experimentó un
crecimiento en adelante que lo ha situado en línea con la media de la ciudad.

Por último, en lo que respecta a Ciutat Vella, después de haber descrito una
trayectoria semejante a la de Sant Martí, desde el 2º cuatrimestre de 2009 experimentó un
descenso mayor pero desde 2013 la tendencia volvió a ser ascendente, llegando a lo
largo de ese año a situarse en valores próximos al Eixample. Desde entonces el cuarto
distrito más caro, por encima de la media de la ciudad y su precio está en 4.562€/m²
cercar de superar el máximo de 2007.

Si finalmente se revisa el número de contratos de compraventa realizados en los
últimos cuatro años, para conocer la tendencia con la que se están produciendo las

- 91 -

Gráfica 12: Evolución precio €/m² útil medio para compraventa (2001-2017).
Fuente elaboración propia datos de oferta idealista.com y Secretaria d’habitatge i
millora urbana

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

ventas respecto del parque disponible, se puede observar como en la compraventa de
viviendas nuevas, hay una estabilización general en la ciudad en torno a 0,14, que en el
Eixample se mantiene en valores inferiores y en Sant Martí superiores y, en Ciutat Vella,
ha descrito una curva de 0,33 a 0,17 y de nuevo a 0,3. En los barrios los valores oscilan
en torno a las mismas magnitudes y solo cabe destacar la variación del Clot del último
año de más de 0,5 puntos porcentuales.

En la vivienda de segunda mano la tendencia es al alza en las operaciones en
todos los casos. Si bien la tendencia de la ciudad ha aumentado 0,6%, semejante al
crecimiento de Eixample, cuyos valores son inferiores, y Sant Martí, que de nuevo son
superiores, en Ciutat Vella, y parejo a este distrito el barrio de Sant Pere, Santa Caterina i
la Ribera, el crecimiento en el último año ha sido mayor a la la media y ya superan el
2,5%. El caso del Clot es el más destacable pues su tendencia partía de cifras superiores
y su aceleración también es mayor (de 2,13% a 4,03%), esto es, se vendían más
viviendas de segunda mano y cada vez más. (Tabla 05)

Propiedad de la finca (Indicador de vulnerabilidad) (Indicador de
gentrificación)

Hipótesis de partida

Aquellos tejidos en los que haya un mayor número de viviendas con propietarios
extranjeros y/o personas jurídicas son más vulnerables a las sustituciones de las
viviendas por alojamiento turístico para obtener rentabilidad.

Aquellos tejidos en los que haya un mayor número de propietarios extranjeros son
susceptibles de estar gentrificándose.

- 92 -

2013 2014 2015 2016 2013 2014 2015 2016

BARRIOS BARRIOS

Sant Pere 0,29 0,22 0,15 0,12 Sant Pere 1,00 1,67 1,69 2,50

Fort Pienc 0,08 0,25 0,22 0,15 Fort Pienc 0,99 1,36 1,24 1,62

Clot 0,20 0,24 0,21 0,79 Clot 2,13 2,83 3,37 4,03

DISTRITOS DISTRITOS

Ciutat Vella 0,33 0,24 0,17 0,30 Ciutat Vella 1,23 1,68 1,77 2,53

Eixample 0,09 0,08 0,08 0,07 Eixample 0,68 0,84 0,88 1,00

Sant Marti 0,26 0,29 0,34 0,30 Sant Marti 1,15 1,46 1,57 1,83
BARCELONA 0,15 0,14 0,14 0,14 BARCELONA 0,94 1,15 1,34 1,58

Compraventa de vivienda nueva: nº contratos
por cada 100 viviendas

Compraventa de vivienda usada: nº contratos
por cada 100 viviendas

Tabla 5: Variación compraventa de viviendas 2013-2016. Fuente elaboración propia

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Definición del indicador

Tendencia por barrio y distritos

Indicador desagregado (combinable con grado de formación + propiedad de la finca + tipo
de hogares + renta familiar + edad)

(Propietarios extranjeros + propietarios pers. jurídicas/Total de viviendas)*100
(Propietarios extranjeros/Total de viviendas)*100

Fuente: elaboración propia a partir de Bases de datos del impuesto sobre bienes e
inmuebles. Instituto Municipal de Hacienda. Ayuntamiento de Barcelona.

Valoración

Si se tienen en cuenta el n.º de viviendas de extranjeros y de figuras jurídicas nos
encontramos que suponen un porcentaje no despreciable de las fincas totales. Con
tendencia al alza en los últimos años, más acuciadamente en el Fort Pienc y Sant Pere,
se puede observar que, cuanto más próximo al centro de la ciudad está el barrio mayor es
el porcentaje, distribuyéndose en torno a tres decenas: Sant Pere al 33%, Fort Pienc al
20% y El Clot al 12%. (Gráfica 13)

También desde el año 2009 los propietarios de locales de vivienda de procedencia
extranjera aún aumentado en los tres barrios, siendo mayor el peso cuanto más próximo
al centro de la ciudad. Si bien el porcentaje está por debajo del 3% en el Fort Pienc y en el
Clot, el aumento es muy significativo, llegando a prácticamente duplicarse el peso en Sant

- 93 -

Gráfica 13: Evolución propietarios extranjeros + presonas jurídicas
Fuente: elaboración propia a partir de los datos de Hacienda Municipal

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Pere, Santa Caterina y La Ribera pasando de 550 a 1,027 viviendas en siete años. (del
3,82 al 7,02%)

Se puede afirmar que hay una tendencia a la inversión de capital extranjero y
entidades jurídicas al alza en detrimento del número de propietarios nacionales, como lo
está habiendo en toda la ciudad, que tiende a ser mayor cuánto mayor es la proximidad
del barrio con el centro histórico o principal polo de atracción turística. (Gráfica 14)

- 94 -

Gráfica 14: Evolución propietarios extranjeros
Fuente: elaboración propia a partir de los datos de Hacienda Municipal

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 95 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 96 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 97 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

6.2 ESTABILIDAD SOCIOECONÓMICA

El segundo de los ejes estudia los cambios que produce la gentrificación turística
transformando la población que reside en el espacio urbano. A partir del estudio de la
evolución y caracterización de los ciudadanos residentes en los barrios se puede analizar
si se está produciendo una sustitución o expulsión de la población producto de una
gentrificación y/o una gentrificación turística.

Se realizan dos ámbitos de aproximación:

6. Caracterización demográfica, que hace referencia al perfil y evolución de la
población en materia de número, edad, estudios, procedencia y tipo de
hogar.

7. Poder adquisitivo, que hace referencia a las capacidades económicas de las
familias en materia de renta y paro.

Los principales cambios demográficos que desagregadamente indican una posible
gentrificación son un descenso de la población censada, un aumento del nivel de estudios
y una internacionalización del barrio y, por último, una tendencia hacia hogares más
pequeños. El perfil de gentrificador se define por ser una población adulta joven, con un
alto nivel de formación, un alto poder adquisitivo que tiende a trabajar en profesiones
liberales y sectores tecnológicos y con comportamientos afines con la 2ª transición
demográfica (fecundidad más baja y tardía, hogares no tradicionales, como unipersonales
o complejos, de distinto perfil según la etapa de la gentrificación).

Como ya se explicará, resulta difícil medir la expulsión demográfica. Los
instrumentos metodológicos se encuentran con la dificultad de que no hay registros del
desplazamiento por sección censal, aparte de que hay muchos otros motivos para el
desplazamiento relacionados con el modo de vida. También resulta difícil identificar
diferenciadamente a los recién llegados, con una población cada vez más formada, el
nivel de estudios solo es útil para cambios que ofrezcan grandes contrastes.

6.2.1 Caracterización demográfica

El punto de partida es la población de Barcelona. Desde el año 2007 está en un
proceso de estabilización del número de residentes en torno a 1,6 millones de personas,
después de haber descendido notablemente entre 1981 y 1996 y haber crecido entre
2001 y 2006.

La variación demográfica es fruto de dos componentes. Por un lado, la diferencia
entre el número de nacimientos y el número de defunciones y, por otro lado el saldo

- 98 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

migratorio, es decir, la diferencia obtenida entre la población que inmigra a la ciudad y la
que emigra de la misma. Juntos determinan el crecimiento o decrecimiento de la
población. (Gráfica 15)

La estructura de la población define a ésta según su edad, sexo o lugar de
nacimiento. En las sociedades occidentales contemporáneas la tendencia en la estructura
de la población es a una estabilización de la forma de la pirámide de edad tendiendo a
una forma de campana invertida. El aumento de la esperanza de vida, los cambios en las
composiciones de las familias y el descenso de la fecundidad producen un paulatino
envejecimiento de la población lo que da lugar a esa forma característica de la pirámide
de edad. A ello se añade el hecho de que, además, hay una mayor esperanza de vida en
el caso de las mujeres, por lo que la cabeza de las pirámides suele tener una mayor
población femenina que masculina. Este perfil general se verá afectado, y la pirámide
invertida cambiará su forma, por la llegada de inmigrantes extranjeros, que suelen llegar
siendo jóvenes adultos y que forman hogares con mayor descendencia.

Efectivamente, se observa como el grueso de la población, de encontrarse en la
base de la pirámide en el censo de 1981 se ha ido desplazando hasta que en 2001 el
porcentaje más significativo de la población está en edad adulta en edad de emancipación
(de 25 a 34 años). Estas cifras son aún mayores por la llegada de población extranjera,
desplazados en búsqueda de posibilidades laborales y mejor calidad de vida.

- 99 -

Gráfica 15: Evolución de la población de Barcelona 1950-2015.
Fuente Pla pel dret a l'habitatge de Barcelona 2016 - 2025

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En cambio la población de la base de la pirámide mantiene una tendencia
estabilizada por la llegada de migrantes también en torno al 2% del total. (Gráfica 16)

- 100 -

Gráfica 16: Estructura por edad y sexo de la población de Barcelona. 1981, 1991, 2001, 2011.
Fuente Pla pel dret a l'habitatge de Barcelona 2016 - 2025

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Crecimiento demográfico intercensal
(Indicador de gentrificación)

Hipótesis de partida

En los barrios en los que se produzca una gentrificación turística se producirá, junto
con otros aspectos, un descenso en la población al substituirse las viviendas por
apartamentos y viviendas de uso turístico. También puede estar produciéndose la etapa
final de la fase de filtrado y los vecinos abandonan las viviendas.

Definición del indicador

Estudio de las tendencias por barrio, distrito y media de la ciudad.
Variación porcentual del Crecimiento Poblacional.

(Población año A – Población año B / Población año B) *100

Fuente: Censo de población y vivienda 1991, 2001 y 2011, INE y Padró Municipal
d’Habitants. Departament d’Estadística. Ajuntament de Barcelona

Valoración

En los últimos 25 años la población de Barcelona, sus distritos y barrios, ha variado
notablemente. Durante el período de 1991-2001 hubo una pérdida notable de población
de habitantes como tendencia general (-8,50%) que afectó de manera más intensa a los
distritos céntricos, especialmente el Eixample que perdió 23.232 habitantes. A escala de
barrio todos ellos perdieron habitantes, El Clot 661, el Fort Pienc 1.143 y Sant Pere, Santa
Caterina i la Ribera 2.550, lo que suponía un 11,59% de la población. (Tabla 06)

- 101 -

AÑO 1991 AÑO 2001 Año 2011 Año 2016
BARRIOS

21994 19444 22347 22306
Fort Pienc 31169 30026 30679 31653
Clot 63471 62810 67189 65002
DISTRITOS
Ciutat Vella 90612 85177 101160 100070
Eixample 274282 251050 263089 264305
Sant Marti 214252 207980 231192 233928
BARCELONA 1643542 1503884 1601933 1608746

Sant Pere, Santa Caterina i
la Ribera

Tabla 6: Población total, Barcelona, distritos y barrios.
Fuente elaboración propia. Datos Censo de población y vivienda y
Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Por el contrario la siguiente década fue una de recuperación y aumento de la
población. Dicho de otro modo se produjo una substitución ya que hubo una emigración
en la primera década y una inmigración en la segunda. Conviene destacar la tendencia
muy por encima de la media (6,52%) de Ciutat Vella, que creció un 18,76%, y el barrio de
Sant Pere, Santa Caterina i la Ribera (14,93%), mientras que El Clot se mantuvo en la
tendencia de la ciudad y el Fort Pienc recuperó población más lentamente.

En el último lustro la variación de la ciudad y los distritos ha sido casi nula, aunque
el Fort Pienc mantiene su tendencia al alza (3,17%) y el Clot ha perdido levemente de
nuevo (-3,25%). (Gráfica 17)

Estructura de edad (Indicador de vulnerabilidad)
(Indicador de gentrificación)

Hipótesis de partida

Los barrios en los que se produzca una gentrificación, a la manera tradicional,
aumentarán la población en la franja de edad de emancipación adulta y edad de trabajo
adulta. Más allá todavía se podría apreciar una reducción de la población infantil y de la
población mayor con una tendencia por encima de la tasa de mortalidad. Por otro lado los
barrios sobre envejecidos son más vulnerables a la gentrificación.

- 102 -

Gráfica 17: Crecimiento demográfico intercensal.
Fuente elaboración propia. Censo de población y vivienda y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Definición del indicador

Estudio de las tendencias por barrio, distrito y media de la ciudad.
Variación porcentual del Crecimiento Poblacional.

Tasa de juventud:
(Población <15 años / total de población) *100

Tasa de envejecimiento:
(Población >64 años / total de población) *100

Índice de envejecimiento:
(Población >64 años / población <15 años) *100

Fuente: Censo de población y vivienda 1991, 2001 y 2011, INE y Padró Municipal
d’Habitants. Departament d’Estadística. Ajuntament de Barcelona (2016)

Valoración

Como se enunciaba previamente la ciudad en los últimos 25 años ha
experimentado un envejecimiento leve, la proporción menor de 15 años ha pasado de
suponer el 14,41% a reducirse y estabilizarse en torno al 12,50%. Esta tendencia a la baja
y estabilización se ha reproducido en los distritos y los barrios, de los cuales solo Sant
Martí superaba la media de la ciudad en 2016 (13,58%). Por su parte en el Clot el
descenso es continuo, aunque pareciera estabilizarse en la primera década del siglo,
pasando de un 15,88% a un 8,99%.

En cambio tanto las tendencias del Eixample como de Ciutat Vella parecen más
estables después del descenso de los noventa y quedan parejas en 2016 cercanas al
11%. El Fort Pienc tiene una evolución semejante pero en Sant Pere, Santa Caterina i la
Ribera la variación es más drástíca y en los últimos cinco años se ha reducido dos puntos
porcentuales hasta 9,74%. (Gráfica 18)

- 103 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Por otro lado, se ha estudiado también la tasa de envejecimiento de la
población, para analizar el peso de la población mayor de 64 años en la sociedad. A lo
largo de la década de los 90 Barcelona, los barrios estudiados, el Eixample y Sant Martí
experimentaron un envejecimiento de la población que se situó de media en el 21,67%.
Esta tendencia pareció estabilizarse en adelante hasta 2016 para la ciudad, el Eixample y
Sant Martí. En el caso de Ciutat Vella en cambio la tasa de envejecimiento ha caído de
26,39% a 23,62% en los primeros diez años y, después, hasta 14,33% en 2011 a partir de
entonces quedaría estabilizada.

En los Barrios el Fort Pienc ha descrito una variación creciente, permaneciendo por
encima de la media de la ciudad hasta 2011 y en adelante alineándose con ésta. El Clot
por su parte describió una curva semejante a la media de Barcelona (21,68% en 2016).
Finalmente en el caso de Sant Pere, Santa Caterina i la Ribera, el cambio fue más
drástico. Tras un leve crecimiento la tendencia cambió para descender desde 2001
ininterrumpidamente (de E28,99% a 14,90%). (Gráfica 19)

- 104 -

Gráfica 18: "Tasa de Juventud": % Menores de 15 años.
Fuente: elaboración propia a partir de los datos del Censo de población vivienda 1991, 2001
2011 y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Si contrastamos estas tendencia con el índice de envejecimiento, para ver si es
fruto del progresivo envejecimiento de la población, se puede observar que las tendencias
son muy dispares. Mientras que los valores de la ciudad, después de un crecimiento entre
1991 y 2001, parecen haberse estabilizado y han oscilado levemente desde 2001, con un
valor de 188,24, hasta 2016, con 171,69, y los distritos de Sant Martí y el Eixample
describen una curva similar, el primero 20 puntos por debajo y el segundo 30 por encima,
en Ciutat Vella la curva de tendencia es distinta.

En el distrito céntrico los valores a principios de los 1991 ascendían a 248,65 y se
mantuvieron en 243,73 en 2001. Sin embargo, en la siguiente década la tasa se redujo
hasta ser la menor de todas las estudiadas con un valor de 126,83 y en los siguientes 5
años se ha incrementado levemente hasta 132,04.

En el caso de los barrios, por un lado el Clot ha experimentado un incremento en la
primera década también para después mantenerse y superar la media de la ciudad
(185,26). El Fort Pienc tuvo un primer incremento más acusado, por encima de la media
del distrito, para finalmente caer y estabilizarse por debajo de ésta y acabar levemente por
encima de la ciudad (186,15). En el caso de Sant Pere, Santa Caterina i la Ribera,
después de un incremento semejante a la media de la ciudad el descenso, en el período
2001-2011, fue el más drástico de todos, con una pendiente mayor incluso que la de su
distrito pasando de 312,13 a 148,17 y estabilizándose finalmente (152,92 en 2016).
(Gráfica 20)

- 105 -

AÑO 1991 AÑO 2001 Año 2011 Año 2016
0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

BARCELONA

Ciutat Vella

Sant Pere

Eixample
Fort Pienc

Sant Marti

Clot

Gráfica 19: "Tasa de Envejecimiento": % Mayores de 64 años.
Fuente: elaboración propia a partir de los datos del Censo de población vivienda 1991, 2001
2011 y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

De todo esto se puede concluir que, durante la década de los 90 en la cuál la
población se vio reducida, se produjo un envejecimiento de la población, es decir el peso
de los más mayores aumentó. En la siguiente década a pesar de que la población de
Barcelona se recuperó, descendiendo el índice de envejecimiento, pero no se recuperó la
proporción de población infantil hasta los niveles previos. La población mayor de 64 años
y menor de 15 años vuelve a reducirse en el Clot y en Sant Pere, Santa Caterina y la
Ribera lo que sugiere un predominio de la población adulta menor de 64 años. (Plano
anexo 06, base PEUAT modificado para mostrar barrios)

Tasa de población nacida en el extranjero
(Indicador de gentrificación)

Hipótesis de partida

En los espacios que se produzca una gentrificación aumentará la población de
origen extranjera censada en los barrios.

Definición del indicador
Tendencia de la ciudad, distritos y barrios.

- 106 -

Gráfica 20: Índice de envejecimiento. Fuente: elaboración propia a partir de los datos del Censo
de población vivienda 1991, 2001 2011 y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

(Población nacida en el extranjero / Población total) * 100
Censo de población y vivienda 1991, 2001 y 2011 y Padró Municipal d'Habitants (2016)

Valoración

Barcelona se ha convertido en un polo de atracción migratoria. En los últimos 25
años la población de origen extranjero de la ciudad ha pasado de 52.040 habitantes a
385.881, multiplicándose por más de 7,4. A nivel de distrito el crecimiento se mantiene en
la media de Barcelona en el Eixample que pasa de 4.234 a 70.749 habitantes. Sin
embargo, en Ciutat Vella y Sant Martí el incremento tiene una tendencia mucho mayor,
que pasan de los 4.234 y 5.161 habitantes a 51.644 y 53.718 habitantes a principios de
este año.

Los barrios de estudio evolucionan en paralelo a sus distritos como ejemplos
paradigmáticos, Sant Pere, Santa Caterina i la Ribera tiene un crecimiento de más de
880% mientras que el Clot crece un 946%, siendo especialmente grande durante el
período 2001-2011. (Tabla 07)

De esta forma la población ha crecido desde unos niveles, a principios de los
noventa, que no alcanzaban en ningún caso el 10% del total hasta alcanzar más del 20%
de media de la ciudad, a pesar del ciclo de pérdida de población y después recuperación
que hubo.

En la actualidad, la media de la ciudad sitúa en torno al 24% la población de origen
extranjero, proporción semejante a la que hay en el Clot (22,20%) y el Fort Pienc
(27,60%), pero tanto en Ciutat Vella (53,68%) como en el barrio de Sant Pere, Santa
Caterina i la Ribera (49,71) dicha proporción se duplica. Además, puesto que la población

- 107 -

1991 2001 2011 2017
BARRIOS

1249 4091 8108 11088
Fort Pienc 978 3703 6149 8737
Clot 1525 4931 10899 14433
DISTRITOS
Ciutat Vella 5161 20629 42487 53718
Eixample 10048 24414 52007 70749
Sant Marti 4234 13302 37042 51644
BARCELONA 52040 124926 290449 385881

Sant Pere, Santa
Caterina i la Ribera

Tabla 7: Crecimiento de la población de origen extranjero. Fuente elaboración
propia. Censo 1991, 2001 y 2011 y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

catalana tiene una tendencia a la baja durante el período 1991-2001, en toda la ciudad
incluidos los barrios de estudio, explica la sustitución y el aumento de la proporción
extranjera. (Gráfica 21)(Plano anexo 07, con datos de 2016)

Nivel de estudios (Indicador de gentrificación)

Hipótesis de partida

En los barrios en los que se produce una gentrificación, debido a la sustitución de
la población, habrá un incremento en el porcentaje de la población con estudios
superiores ya que el perfil de gentrificadores es el de personas con alta formación.

Definición del indicador

Tendencia de la ciudad, distritos y barrios.

(Población de estudios superiores / Población total>15 años) * 100

Fuente Padró Municipal d'Habitants

Indicador desagregado (combinable con grado de formación + propiedad de la finca + tipo
de hogares + renta familiar + edad)

- 108 -

Gráfica 21: Peso de la población de origen extranjero. % Fuente elaboración
propia. Censo de población y vivienda y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Valoración

Una primera lectura de la población analfabeta y sin estudios muestra como la
tendencia ha ido en descenso constante a lo lardo de las últimas décadas, situándose en
niveles por debajo del 10% de la población total, cuando en barrios como Sant Pere,
Santa Caterina i la Ribera suponía un (26,80%) en 1991. En lo que respecta a la
formación hay un aumento en la proporción de la población con mayor formación como
tendencia generalizada, tanto estudios de segundo grado como superiores y un descenso
en la población con estudios primarios.

Esto se puede entender en líneas generales en el sentido de que la población está
cada vez más formada y hay un mayor acceso a estudios medios y superiores por parte
de la población residente. Los porcentajes de la ciudad han pasado de 17% de media al
30% en la ciudad. En el lustro parece que la tendencia es a estabilizarse.

En cuanto a las tendencias por barrios y distritos, en primer lugar el Eixample, y
con él Fort Pienc (21,96% a 37,88%), tienen una evolución que reproduce la curva de la
ciudad pero por encima de la media. Esto se puede deber a que el Eixample es un barrio
donde tradicionalmente ha habido una población con mayor poder adquisitivo por lo que
tenía más facilidades para acceder a estudios superiores.

En el caso de Sant Martí y el Clot (12,10% a 27,85%) con una tendencia mejor, la
curva es también semejante a la de la ciudad pero con valores inferiores a la media.

Por el contrario el caso de la Ciutat Vella tiene una tendencia distinta al del resto de
barrios y distritos de la ciudad. En un principio Ciutat Vella estaba en una situación inferior
que la media con un 11,85% de la población con estudios superiores, que en la década de
1991-2001, creció levemente y más lentamente que en el resto de la ciudad. En la década
siguiente, sin embargo, la proporción aumentó a un ritmo mayor hasta que en la
actualidad está casi en valores de la media de la ciudad 30,39%.

Además, en el caso de Sant Pere, Santa Caterina i la Ribera la transformación es
aún más drástica en la década de 2001-2011 aumentó un 18,13% y la proyección actual
se mantiene al alza llegando a superar al Fort Pienc. De esto se puede concluir que la
población que ha inmigrado al barrio en la década pasada y la que sigue llegando, está
especialmente formada.(Gráfica 22) (Plano anexo 08)

- 109 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Perfil de hogar (Indicador de gentrificación)

Hipótesis de partida

Los cambios en la población, de la denominada segunda transición demográfica
relatan como están emergiendo nuevos tipos de hogares y de familias. El aumento de los
hogares que responden a este perfil indica que se puede estar produciendo una
gentrificación.

Definición del indicador

Tendencia de la ciudad, distritos y barrios.
Peso de tipo de hogar sobre el total en porcentaje.

(Hogar según estructura / Total de hogares) *100

Fuente Censo de población y vivienda (1991, 2001, 2011) y Padró Municipal d'Habitants
(2004 a 2017)

Indicador desagregado (combinable con grado de formación + propiedad de la finca + tipo
de hogares + renta familiar + edad)

Valoración

Dos aspectos conviene tener en cuenta en primer lugar a la hora de valorar este
indicador, la tendencia de la ciudad como referencia de la evolución de la sociedad en
general y en segundo lugar que al tratarse de magnitudes grandes para que haya

- 110 -

1991 2001 2011 2017
0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

sub-title

BARCELONA

Ciutat Vella

Sant Pere

Eixample

Fort Pienc

Sant Marti

Clot

Gráfica 22: Peso de la población con estudios superiores. % Fuente elaboración propia.
Censo de población y vivienda y Padró Municipal d'Habitants (2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

cambios significativos a nivel porcentual es necesario que haya una transición en el
modelo de hogar fuerte.

En primer lugar hay que tener en cuenta que la curva de tendencia de hogares y la
de población no han dibujado la misma trayectoria en los últimos 25 años. Si bien, la
población, como se describió anteriormente, experimento una reducción a lo largo de los
90 para recuperarse hacia 2006, el número de hogares creció en la ciudad desde 1991
hasta 2011, pasando de 577.193 a 684.078. Esto coincidió con la llegada de la madurez
de la generación descendiente de los babyboomers y fue alentado por el aumento del
parque disponible, el fácil acceso de las familias al crédito y los cambios en las
estructuras familiares.

Según los datos del Padrón desde 2012 en adelante, tras una reducción del
número de hogares la cifra parece haberse estabilizado en torno a los 655.000. Esta
tendencia se ha mantenido semejante en distritos y barrios a excepción del Barrio de Sant
Pere donde hubo una reducción atípica de hogares. Por su parte, tanto Eixample como el
Fort Pienc experimentaron el verdadero aumento de hogares entre 2001 y 2011. Como
apunte cabe mencionar que no se han conectado las tendencias 1991-2011 y 2012-2016
ya que las metodologías del Censo y del Padrón de habitantes son distintas por lo que
podrían dar resultados diferentes en los valores brutos.

Según la tesis de la teoría de la gentrificación en los períodos a la gentrificación el
número de hogares se puede ver reducido por el abandono o por desalojos pero, como
filtrado y gentrificación se pueden superponer, es difícil identificar estos procesos si no se
hace un inventario a escala censal. Es por eso que el caso de Sant Pere es remarcable ya
que se produjo un saldo negativo de hogares, esto es, se perdían más hogares de los
nuevos se creaban. (Tabla 08)

- 111 -

Número de Hogares
1991 2001 2011 2012 2014 2016

BARRIOS
Sant Pere 9043 8814 10380 10138 10021 9954
Fort Pienc 11294 11646 13166 13123 12978 12805
Clot 22839 24891 28693 27118 27092 27037
DISTRITOS
Ciutat Vella 36167 36322 44504 41648 40540 40105
Eixample 103185 103809 117936 113450 112817 112042
Sant Marti 73047 80413 97057 93743 94272 93986
BARCELONA 577193 594452 684078 660232 657567 654979
Tabla 8: Número de hogares en cada ámbito de estudio. Fuente: elaboración propia a
partir de datos del CENSO (1991-2011) y Padró Municipal d'Habitants (2012-2016)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Para la siguiente aproximación a la evolución y caracterización del tipo de hogar se
ha calculado el tamaño medio de los hogares, esto es, el número de personas que hay
por hogar de media y la moda de los modelos de hogar, esto es el tipo de hogar más
habitual en cuanto al número de personas que lo componen. En este caso hay que
prestar atención a la escala de las magnitudes. En 1991 el tamaño medio del hogar era de
2,85 personas, con un predominio de los hogares compuestos por una familia (80,32%) y
en segundo lugar de los hogares unipersonales (18,10%).

Los hogares pluripersonales y plurifamiliares eran y se han mantenido poco
significativos en general. Con el paso de los años la tendencia generalizada ha sido al
aumento de los hogares unipersonales (18,10% a 28,95%) y la reducción de los
unifamiliares (80,32% a 67,41%). En cuanto a los distritos y los barrios, la evolución
queda detallada en la tabla siguiente. (Tabla 09)

Cabe destacar que, aunque los distritos partían de pesos distintos en cuanto a
hogares unipersonales y unifamiliares, la proporción se ha normalizado hacia 2011 y se
asemejan todos ellos más a la media de la ciudad. En el caso de Ciutat Vella sí que es
cierto que los hogares unipersonales tienen más peso (34,86% en 2011) y también es
notable el incremento de los hogares pluripersonales, que han crecido durante esos 20
años tanto en el Eixample (2,07% a 4,80%) como en Ciutat Vella (2,84% a 5,16%)
mientras la media de la ciudad alcanzó el 3,23%.

A nivel de barrio la tendencia del Fort Pienc y del Clot es semejante a la media de
la ciudad tanto en el peso de los distintos tipos de hogar como en su evolución. En el caso
de Sant Pere, Santa Caterina y la Ribera ya en 1991 tenían un mayor peso los hogares
unipersonales, que suponían el 32,01% del total y esta proporción creció en los 20 años
siguientes hasta alcanzar el 39,59% de 2011, consecuentemente los hogares

- 112 -

Tabla 9: Distribución tipológica de hogares. % sobre el total. 1991-2011.
Fuente: elaboración propia a partir de los datos del Censo de población y vivienda.

Unipersonales Pluripersonales Unifamiliares
AÑO 1991 AÑO 2001 Año 2011 AÑO 1991 AÑO 2001 Año 2011 AÑO 1991 AÑO 2001 Año 2011

BARRIOS
Sant Pere 32,01 39,91 39,59 2,84 4,66 5,16 65,11 54,65 55,16
Fort Pienc 19,07 27,16 29,11 1,58 1,95 1,93 79,31 70,47 66,27
Clot 17,27 24,60 27,66 1,39 1,68 2,84 81,31 73,38 69,02
DISTRITOS
Ciutat Vella 30,51 38,32 34,86 2,68 5,01 8,47 66,73 55,61 63,95
Eixample 22,00 30,20 31,59 2,07 2,21 4,80 75,90 71,10 63,05
Sant Marti 14,79 22,66 27,09 0,94 1,33 2,73 84,25 75,66 69,83
BARCELONA 18,10 26,15 28,95 1,55 1,78 3,23 80,32 71,63 67,41

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

unifamiliares tenían un peso menor, siendo el 55,16%. Los hogares pluripersonales
crecieron también un 2,32%. En otras palabras hubo un incremento de los hogares
unipersonales y también de los pluripersonales, aunque su peso todavía no es tan
significativo a excepción de Ciutat Vella.

Continuando con la evolución de la estructura del hogar, siguiendo la serie del
padrón, se ha analizado la estructura de hogar más habitual. Durante el período 2004-
2017 las estructuras predominantes en la ciudad se han equilibrado, los hogares de 3-4
personas, los de 2 personas y los unipersonales se han equilibrado siendo levemente
superiores los primeros. La tendencia en el Fort Pienc también ha sido semejante y en el
Clot también lo es, pero el peso de los hogares de 3-4 miembros es mayor que la media.

En el caso de Sant Pere, Santa Caterina y la Ribera las proporciones son más
marcadas y, además el tipo de hogar predominante es el unipersonal (40%), seguido de
las familias constituidas por dos personas (28%) y finalmente los hogares con 3-4
personas tienden en torno al 24%. (Gráfica 23)

En la actualidad, la media de la ciudad es ponderada, en Sant Martí y el Clot tienen
más peso los hogares de 3-4 pesonas, en el Fort Pienc y más aún, los hogares formados
por dos personas tienen un menor peso en la media de la ciudad y, en Ciutat Vella y
mucho más en Sant Pere, Santa Caterina y la Ribera los hogares de una persona son los
de mayor proporción y, en segundo lugar los de dos personas. (Gráfica 24)

- 113 -

Gráfica 23: Evolución de las tipologías de hogar 2012-2017.
Fuente elaboración propia desde los datos del Padrò Municipal d'Habitants

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Finalmente, se puede hacer una última aproximación según el perfil de hogar. En
un proceso de gentrificación, desde el punto de vista de los hogares, debería aumentar el
perfil de hogares de los gentrificadores, esto es, los hogares unipersonales y los formados
por parejas. Desde 2007 el padrón desagrega los tipos de hogares según su composición
por edades lo cual permite ser más específico en el perfil todavía.

Se han analizado la evolución de los hogares compuestos por una o dos personas,
compuestos por adultos en edad laboral (18-64años) A pesar de que el mayor cambio en
la tipología de hogares tuvo lugar a principios del presente siglo conviene destacar la
tendencia ascendente del barrio de Sant Pere, Santa Caterina y la Ribera y en Ciutat
Vella, cuya variación es notablemente distinta en tendencia y magnitud si se las compara
con las del resto de barrios y distritos. (Gráfica 25)

- 114 -

BARCELO
NA

Ciut
at

 V
ell

a

San
t P

er
e

Eixa
m

ple

For
t P

ien
c

San
t M

ar
ti

Clot
0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

1 persona

2 personas

3 - 4 personas

+4 personas

Gráfica 24: Peso de la estructura de hogares de los objetos de estudio. 2017
Fuente elaboración propia desde los datos del Padrò Municipal d'Habitants

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Otras consideraciones

Estadísticamente sería más preciso trabajar sobre la tendencia de la moda y no
sobre la media de personas por hogar pues son un reflejo más preciso de la composición
de los hogares. La media podría incluir distorsiones como ha quedado explicado en la
que hubiera muchos hogares unipersonales y pluripersonales grandes, con varias
personas, y tomarse por tendencia que lo más habitual son aquellos con pocas personas.

- 115 -

20,00

23,00

26,00

29,00

32,00

35,00

38,00

41,00

44,00

47,00

50,00

BARCELONA

Ciutat Vella

Sant Pere

Eixample

Fort Pienc

Sant Marti

Clot

Gráfica 25: Variación de los hogares unipersonales y de dos personas (18 y 64 años).
Fuente elaboración propia desde los datos del Padrò Municipal d'Habitants

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 116 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 117 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 118 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

6.2.2 Poder adquisitivo familiar

Renta familiar disponible (Indicador de vulnerabilidad)
(Indicador de gentrificación)

Hipótesis de partida

En aquellos barrios con una renta familiar más baja las familias son más
vulnerables económicamente a las presiones de la subida de precios y son más
susceptibles de sufrir gentrificación.

Definición del indicador

Tendencia por años de distritos y de barrios del año 2000 a 2015

Los cálculos se realizan a partir de la combinación de variables relativas al nivel de
estudios, la situación laboral, las características del parque de turismos y los precios del
mercado residencial.

La renta familiar disponible per cápita es un indicador elaborado desde Barcelona
Economía entre los años 2005 y 2015, y estimado para el período 2000-2005, que tiene
como objetivo estimar la renta media o capacidad económica de los residentes en una
dimensión territorial y temporal. Se trata de valores medios que se corresponden con
unidades geográficas ya sean distritos o barrios.

Fuente: Distribución territorial de la Renda Familiar a Barcelona (2000-2005), (2014),
(2015) y (2016); y Barcelona Economía n.71/74/77/88. Departament d'Estadística.
Ajuntament de Barcelona.

*No se encontraron referencias para de 2001 a 2004; y del 2006 y 2007 con respecto a
los barrios
**En 2007 se cambia la división de barrios de la ciudad (se separa el Clot del Camp de
l’Arpa del Clot)
***Algunas variables se han modificado a partir de 2007

Valoración

Desde una retrospectiva que va de 2015 hacia atrás, se puede leer que, la ciudad
de Barcelona pasó la crisis económica manteniéndose como una ciudad de rentas
medias, con un 44,2% de la población en este segmento. Desde el 2007, sin embargo, se
puede apreciar una polarización de las rentas, las bajas y las muy bajas han ascendido de
suponer poco más del 20% hasta el 40% y las muy altas han ascendido.

- 119 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En los extremos, las rentas muy bajas han pasado del 4,1% al 15,5% y las rentas
muy altas han pasado de suponer el 7,5% al 11,3%, debilitando los estadios intermedios,
fruto del avance de las desigualdades sociales y la concentración de renta en los últimos
años. (Gráfica 26)

Una lectura en profundidad de la tendencia, clasificando barrios y distritos, permite
destacar en primer lugar que las jerarquías entre distritos, que no los valores de la RFD,
se mantienen de manera estable en general. Salvo algunas excepciones, en el período
2007-2015 los distritos han mantenido posiciones semejantes en la clasificación de la
ciudad según el valor de RDF.

Se pueden establecer cuatro segmentos que los clasifiquen. En el sector inferior
inicialmente estaban Nou Barris y Ciutat Vella. El primero ha tenido una evolución desde
un periodo más o menos estable hasta el inicio de la crisis a partir de la cual su índice
tiene una acusada tendencia a la baja (de 65,5% al 53,8% respecto de la RFD de la
Ciudad). Por contra, hay que destacar el cambio de tendencia importante que se ha
producido en Ciutat Vella, que ha pasado de la última posición en el año 2000 hasta
convertirse ocupar el segundo puesto entre los distritos que tienen las rentas por debajo
de la media superando cuatro de ellos (de 61,8 % al 85,5% de la RFD).

- 120 -

Gráfica 26: Evolución de la población de Barcelona por grupos de Renta Familiar Disponible.
Fuente Departament d’Estadìstica Ajuntament de Barcelona (2015)

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Un segundo segmento en el que se encuentran los distritos de Sant Andreu, Sants
Montjuic, Horta-Guinardó y Sant Martí, en ese orden. Sus valores oscilan en torno a los 80
puntos respecto a la media de la RFD y en los últimos años Sant Martí tiene una
tendencia a diferenciarse al alza (de 79,0% al 86,5%).

Un tercer grupo de rentas medias altas, en el que se encuentra Gràcia y el
Eixample y que se sitúan por encima de la media de la ciudad con valores estables
durante todo el período (de 116,3% al 115,8% en el Eixample).

Un cuarto grupo, con los barrios de rentas más altas, en que el distrito de Les Corts
se ha mantenido estable casi sin variación alguna unos 38 puntos por encima de la media
y, en el caso de Sarrià-Sant Gervasi que sigue mantiene una tendencia al alza, muy por
encima de la media de la ciudad con 188 puntos en 2015, con el valor máximo de
Pedralbes de 250,5 puntos. (Gráfica 27)

Finalmente, la lectura de los últimos 7 años, que ofrece información desagregada
por barrios, permite especificar la situación de los tres casos de estudio. En la actualidad
ninguno de los tres barrios objeto de estudio se encuentra entre los más vulnerables de la
ciudad, sus valores están todos ellos en torno a la media, estando el Eixample
ligeramente por encima y Sant Pere y el Clot por debajo.

En primer lugar, en lo referido a Sant Pere, su tendencia es, como en Ciutat Vella,
al alza a pesar de una leve bajada en 2011 y sus valores están diez puntos por encima de

- 121 -

Gráfica 27: Evolución de RFD por distirios. 2008-2015 Fuente: elaboración propia a partir
de los datos Departament d’Estadìstica Ajuntament de Barcelona

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

la media del distrito. Desde 2008 hasta 2015 ha pasado de tener una RFD de un 81,8% a
un 96,4% respecto a la RFD de Barcelona, lo que permite inducir que es posible que ya
haya superado la media de la ciudad. Teniendo presente las tendencias demográficas
anteriormente descritas se puede deducir que el aumento de la media se debe, no a la
mejora de las condiciones económicas del barrio en sí, si no al flujo migratorio de
personas con mayor capacidad económica y formación.

En el caso del Fort Pienc, su tendencia está por debajo de la media del distrito,
habiéndose producido un descenso de la misma posiblemente como consecuencia de los
efectos la crisis económica, lo que le llevó a situarse levemente por debajo de la media de
la ciudad entre 2011-2013, del cual todavía no se ha recuperado. Los dos últimos años
sus valores se mantuvieron en torno a 104 puntos.

Por último, en relación al caso del Clot, que también se encuentra entre los barrios
con medias bajas pero próximo a la media de la ciudad, se constata que ha atravesado
una trayectoria descendiente, semejante a la del distrito, bajando de los 89% a los 76,9 %
respecto a la RFD de la Ciudad. Desde 2013 sin embargo ha habido un cambio de
tendencia hasta recuperar los 84,7 puntos. (Gráfica 28)

- 122 -

2008 2009 2010 2011 2012 2013 2014 2015
50,0

60,0

70,0

80,0

90,0

100,0

110,0

120,0

130,0

BARCELONA

Ciutat Vella

Sant Pere

Eixample

Fort Pienc

Sant Marti

Clot

Gráfica 28: Evolución de RFD barrios de estudio. 2008-2015 Fuente: elaboración propia a partir
de los datos Departament d’Estadìstica Ajuntament de Barcelona

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Otras consideraciones

Hay que tener en cuenta que este indicador se calcula a través de valores medios
intrabarriales respecto a la RFD de Barcelona pero que no determina la distribución de las
rentas a nivel de familias. En ese sentido puede resultar insuficiente ya que un barrio en el
que se esté produciendo una sustitución de población por gentrificación se caracterizaría
por una polarización de las rentas muy amplia y en los primeros estadios los cambios de
tendencia positivos leves producto de esta gentrificación podrían quedar encubiertos. Lo
mismo ocurre en el caso de los distritos censales cuando estos son muy desiguales, por
ejemplo en 2015 los barrios de Sant Pere, Santa Caterina y la Ribera y el Barri Gòtic,
ocupan las posiciones 24 y 16, con tendencias al alza y la Barceloneta y el Raval las
posiciones 44 y 45, haciendo que Ciutat Vella quede en un valor intermedio.

Tasa de paro (Indicador de vulnerabilidad)

Hipótesis de partida

Los barrios castigados por una tasa de paro más alta, es decir, que tengan una
mayor número de habitantes en edad de trabajar pero no ocupados, serán más
vulnerables a una gentrificación puesto que los hogares tendrán menos poder adquisitivo.

Definición del indicador

Tendencia de la ciudad, distritos y barrios

(Población desocupada / Población activa (16a 65 años)) *100

Fuente: Censo de población y vivienda INE (hasta 2011) y Padrò Municipal d'Habitants
(2017 y serie 2012-2017 de barrios)

Valoración

La evolución de la tasa de paro, que en la Barcelona pre-olímpica estaba en cifras
de entorno al 13% de media, ha tenido una tendencia sinusoidal hasta la actualidad. El
crecimiento económico que tuvo lugar desde finales de los noventa hasta el estallido de la
burbuja inmobiliaria facilitó que aumentarán los puestos de trabajo y la tasa de paro
disminuyó hasta el 11%. En los distritos también se produjo está reducción más acusada
en Ciutat Vella (20,27% a 14,04%) y más leve en el Eixample (11,22% a 9,85%).

Desde la crisis económica en 2007 se produjo una fuerte recesión y se destruyó
empleo en todo el país y la ciudad. En los distritos esta destrucción, y aumento de la tasa

- 123 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

de paro consecuentemente, se aprecia en los distintos valores crecientes hasta 2011.
Ciutat Vella es el distrito donde mayor tasa de paro se registró, llegando a alcanzar el
27,43% de la población activa, 16.880 personas y un 29,99% en Sant Pere, Santa
Caterina i la Ribera. Por otro lado, en el Clot y en su distrito Sant Martí, la tasa siguió la
tendencia de la ciudad (22,33% en el distrito) y finalmente, en el Eixample y el Fort Pienc,
la tasa de paro permaneció por debajo del 20% en ambos siendo los menos afectados del
caso de estudio (18,37% en el distrito). (Gráfica 29)

Entrando en el detalle de los barrios en el último lustro, según los datos extraídos
de las series de porcentaje de evolución del paro recientes (Padrò Municipal d'Habitants.
2012/16) la tasa de paro experimenta una tendencia progresiva a la baja. El barrio todavía
más castigado sigue siendo Sant Pere, Santa Caterina i la Ribera, que pese a conocer la
mejor evolución en el descenso de la tasa de paro desde 2011, se mantiene en valores
porcentuales en torno a un 1,5% por encima de la media de la ciudad que ha pasado del
10,6% al 7,3%, coincidiendo bastante con la tendencia del Clot, mientras que en el caso
del Fort Pienc su tasa de paro se mantiene entre medio punto y un punto por debajo de la
media, siendo de 6,2% en abril de 2017, próxima al pleno empleo.

Teniendo en cuenta el indicador anterior el barrio que se encuentra en la mejor
situación es el Fort Pienc ya que no solo la renta familiar disponible es superior a la media
sino que sus habitantes rozan el pleno empleo. Por contra Aunque Sant Pere, Santa
Caterina i la Ribera tiene una tasa de paro mayor, la renta familiar disponible ha ido en
aumento y la caída de su tasa de paro ha resultado mayor en los últimos años, de lo que
se deduce que la población inmigrada estos últimos años al barrio no sólo tiene mayor

- 124 -

1991 2001 2011 2017
0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

BARCELONA

Ciutat Vella

Sant Pere

Eixample

Fort Pienc

Sant Marti

Clot

T
a

s
a

 d
e

 p
a

ro

Gráfica 29: Gráfica 15: Evolución tasa de paro, % de Barcelona, distritos y barrios.
(1991, 2001, 2011, 2017). Fuente elaboración propia a partir de datos del INE y del Padrò
Municipal d’Habitantes

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

poder adquisitivo sino que también está empleada. El caso del Clot estaría en la
tendencia media de la ciudad. (Gráfica 30)

Otras consideraciones

La tasa de paro ofrece una aproximación a la ocupación de los barrios pero,
aunque la tendencia sea a la baja, cabe matizar que la información que da es en cuanto al
porcentaje de la población desempleada sobre el total sin matizar la calidad del empleo o
la capacidad económica que corresponde a los empleos.

Los datos del censo son cifras en un intervalo de tiempo muy amplio como para
comprender las transformaciones sociales profundas, sería oportuno desagregar los datos
estadísticos anualmente. Por ejemplo, es posible que la tasa de paro aún descendiera
todavía más, hasta 2007, ya que en plena expansión económica durante la burbuja
inmobiliaria se alcanzaron valores de casi pleno empleo.

- 125 -

Gráfica 30: Evolución tasa de paro, % de Barcelona, distritos y barrios. (2012-2017).
Fuente elaboración propia a partir de datos del Padrò Municipal d’Habitantes

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

6.3 TEMATIZACIÓN DEL ESPACIO PÚBLICO

El tercer y último eje de análisis hace referencia al impacto que tiene el turismo
sobre el espacio público. Tiene como objeto identificar las trasformaciones en los usos
que se hacen incompatibles y alteran la vida cotidiana de los vecinos y ponen en cuestión
así su calidad de vida.

Estos aspectos pueden producirse aunque los turistas y visitantes no se estén
alojando en el espacio concreto pero, sin embargo, llevan a cabo una serie de prácticas
que condicionan las otras actividades.

Se realizan tres aproximaciones que se superponen ofreciendo una información
complementaria al respecto:

8. Centralidad, que hace referencia a la existencia de polos de atracción
turística y, por otro lado, a la presencia de dotaciones y equipamientos que
posibiliten la vida del barrio.

9. Movilidad, que hace referencia a las posibilidades e intensidad del
transporte.

10. Función y uso del suelo, que hace referencia al tipo de actividades
que se desarrolla en la planta baja del parque inmobiliario.

Centralidad

Dotaciones y equipamientos (Indicador de vulnerabilidad)

Hipótesis de partida

Los barrios en los que no hay suficiente abastecimiento de servicios públicos y
dotaciones, como centros de atención primaria, escuelas o centros cívicos, por ejemplo,
tienen una menor calidad de vida y son más susceptibles de ser abandonados.

Definición del indicador

Valoración cualitativa relacionando el número de equipamientos disponibles, su programa
y la superficie que ocupan en los barrios de estudio.

Fuente elaboración propia

- 126 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Valoración

En términos generales la ciudad de Barcelona está bien abastecida de servicios y
equipamientos públicos en sus barrios. La tradición reivindicativa vecinal y las políticas de
desarrollo urbano han propiciado que no haya grandes carencias en los barrios de la
ciudad y esto no sea motivo de desigualdades, aunque haya barrios más dotados que
otros. Según la web del Ayuntamiento, aparecen destacados más equipamientos en los
barrios cuanto más cercanos estén estos del centro de la ciudad. Ello no quiere decir que
sean todos los equipamientos y dotaciones del barrio necesariamente. (Tabla 10)

En primer lugar, en lo referido al barrio de Sant Pere, Santa Caterina i la Ribera, es
el barrio con mayor cantidad de equipamientos y dotaciones. Un total de 66 de éstas
aparecen mostradas en la web del Ayuntamiento y, además, cuenta con numerosos

- 127 -

Fort Pienc El Clot

0 0 1

6 1 2

6 1 0

0 1 0

1 2 1
Centro cultural 0 0 1
Casal de barrio 1 0 0
Casal infantil 1 1 0
Centro cívico 1 1 0

1 1 1
Educación 37 20 7

0 0 1

8 9 4
Ludoteca 0 0 1
Mercado 1 1 1
Punto verde 3 1 1

TOTAL 66 39 21

Sant Pere,
Santa Caterina i
la Ribera

Atención
ciudadana
Asociación de
gent gran
Asociación de
vecinos
Asociación de
comerciantes
Centro de
antención
prmiaria

Centro de
servicios
sociales

Información y
atención a las
mujeres
Instalaciones
deportivas

Tabla 10: Listado de equipamientos mostrados en cada
barrio en la web del Ayuntamiento. Fuente: elaboración
propia.

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

museos y espacios de interés cultural a escala urbana, como por ejemplo el Mercat del
Born. Si bien, por lo general, las dotaciones están distribuidas por todo el barrio
favoreciendo el equilibrio espacial cabe destacar la posición periférica de un equipamiento
fundamental como es el CAP que se encuentra en el carrer Rec Comtal con la
intersección del Passeig de Lluís Companys. Además, pocos equipamientos están
vinculados a espacios públicos de mayor amplitud, como plazas o paseos, aunque el
barrio está peatonalizado en gran medida.

Por su parte el Fort Pienc cuenta con suficientes equipamientos de barrio y cuatro
de los equipamientos a escala de ciudad más importantes: el Mercat dels Encants, el
Teatre Nacional de Catalunya, el Auditori y la Estació del Nord, que es un importante nodo
de transporte regional. Conviene destacar la concentración de éstos en torno a la Plaça
del Fort Pienc, verdadero centro social de barrio, donde se encuentran una residencia de
ancianos, una biblioteca, una escuela, el centro cívico y una escola infantil.

Finalmente, el Clot cuenta con un total de 21 equipamientos, un par de casals de
gent grand, varios centros educativos, un mercado, un cap, el Centre cultural la Farinera
del Clot, que es conocido más allá del barrio, así como un centro de atención ciudadana y
un Punt Verd y varias instalaciones deportivas. Se distribuyen por el barrio principalmente
en el entorno peatonal, lo que los hace más accesibles.

Polos de atracción turística (Indicador de vulnerabilidad)
(Indicador de gentrificación)

Hipótesis de partida

 La afluencia masiva a determinadas dotaciones repercute en la calidad de la
habitabilidad del espacio público. Ésta repercusión se matiza de manera compleja ya que
depende de la intensidad de afluencia puntual, la morfología inmediata del entorno o la
proximidad con otros espacios de atractivo cuya afluencia no se ha podido cuantificar,
como espacios comerciales.En cualquier caso, se entiende que aquellos espacios en el
entorno de dotaciones con gran fluencia son susceptibles de esa pérdida de habitabilidad.

Definición del indicador

Valor bruto de afluencia a puntos de interés turístico.
Datos tomados de Barcelona Turisme (2016,2014 y 2012)

Valoración

Como aproximación al impacto que tienen los puntos de centralidad turística, o
aquellos equipamientos y dotaciones que despiertan mayor interés entre los visitantes, se

- 128 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

han identificado aquellos puntos que tienen una afluencia mayor a los 100.000 personas
al año. (Tabla 11)

Además, puesto que para estos datos solo se han tenido en cuenta los espacios
dónde se contabiliza el acceso y no el impacto sobre el espacio público, se ha añadido a
esta tabla los datos referidos al total de playas de Barcelona. En el plano resumen
también aparece descrita la afluencia a otros espacios, las playas desagregadamente y la
afluencia a Las Ramblas, con datos de 2014 y 2012. (Tabla 12)

Conviene destacar que 15 de los espacios de mayor afluencia se encuentran en el

distrito de Ciutat Vella. Más aún, en lo que respecta a nuestros casos de estudio, cuatro
de los espacios de mayor afluencia de visitantes de la ciudad, el Palau de la Mùsica
Catalana, el Museu Picasso, el Born Centre Cultural y el Parc Zoològic de Barcelona, se
encuentran en el barrio de Sant Pere, Santa Caterina i la Ribera y, además tres más se
encuentran muy próximos.

Por otro lado, la otra gran acumulación de espacios se produce en el eje de Paseo
de Gracia, donde está La Pedrera, la Casa Batlló, el Palau Robert y el Museu Egipci de
Barcelona. En este contexto es importante tener en cuenta que Las Ramblas, con más de

- 129 -

2008 2010 2012 2014 2016
mayo - 417.000 359.500 135.836 499.586
junio 500.000 637.000 874.068 892.396 1.012.060
julio 775.000 1.112.000 1.022.621 1.221.243 1.383.947
agosto 735.000 937.000 1.167.192 1.079.678 1.231.115
septiembre 290.000 343.000 329.492 473.488 612.564
TOTAL 2.300.000 3.446.000 3.752.873 3.802.641 4.739.272
Tabla 12: Visitantes a las playas de Barcelona Fuente: elaboración propia datos AMB 2016

Tabla 11: Top 15 Lugares de interés turístico Fuente Barcelona Turisme

2015 2016
1 Basílica de la Sagrada Família 3.722.540 4.561.848
2 Park Güell 2.761.436 295.901
3 Museu FC Barcelona 1.785.903 1.947.014
4 L'Aquàrium de Barcelona 1.549.480 1.306.230
5 El Born Centre Cultural 1.486.228 1.306.230
6 Poble Espanyol de Barcelona 1.221.647 1.299.376
7 La Pedrera 990.112 1.207.087
8 Casa Batlló 992.126 nd
9 Parc Zoològic de Barcelona 1.004.069 965.292
10 Museu Picasso 1.008.125 954.895
11 Museu d'Història de Barcelona. MUHBA 916.517 926.571
12 Museu Nacional d'Art de Catalunya. MNAC 717.211 820.516
13 Palau Robert 712.742 827.957
14 CosmoCaixa Barcelona 733.778 757.245
15 CaixaForum Barcelona 775.020 753.944

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

80.000.000 visitantes en 2012, deben entenderse como una prolongación al mar de
Paseo de Gràcia, articulándose ambas como un eje urbano a pesar de pertenecer a
distintos distritos.

Por lo que respecta al Fort Pienc y al Clot ninguno de ellos cuentan con alguno de
estos polos de centralidad, ni tampoco cuentan con playas, al ser barrios interiores.
Además, en el caso del Fort Pienc la influencia de la Sagrada Familia o las dotaciones de
Ciutat Vella podría verse muy disuadida por las barreras físicas y psicológicas que
suponen Passeig de Sant Joan y la Diagonal.

De cara al futuro habría que tener en cuenta cómo influye la consolidación de la
Plaça de les Glòries en cuanto a la llegada de visitantes.(Plano anexo 09, base PEUAT
modificado para mostrar barrios)

- 130 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 131 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Función y uso del suelo

Relación entre los comercios y la población residente (Indicador de
vulnerabilidad)

Hipótesis de partida

La sobrespecialización funcional de los usos del suelo en determinadas actividades
puede ser motivo de exclusión para la población residente. Cuando no hay diversidad de
usos y, lo que es más importante, presencia de comercios cotidianos en los barrios se
hace más difícil compaginar las tareas de cuidados y la vida cotidiana con el trabajo y el
ocio por la necesidad de desplazarse a otros barrios a abastecerse.

Definición del indicador:
Tendencia por ciudad, distrito y barrios

(Locales comerciales de uso cotidiano / Total de locales) *100 (en 2014)
Se tomará como porcentaje positivo aquel superior al 10% del total
(Locales comerciales de uso cotidiano / Población total) *100 (en 2014)

Nota metodológica: las tipologías de actividades y comercios se han simplificado bajo
varias categorías con el fin de facilitar la comprensión del indicador, agrupando las
presentes en el censo.

Fuente Las actividades para 1999 y 2005 se corresponden con el número de actividades
del registro del IAE. Para 2014 se trata de nº de locales con dichas actividades
procedente del Padrón municipal de habitantes.

Valoración

Como primer acercamiento se ha estudiado la tendencia y evolución de la
distribución categórica de los comercios y los servicios desde 1999 hasta 2014, último año
del que se han obtenido datos. Durante esos 16 años ha tenido lugar una reducción de la
oferta de actividades y servicios, especialmente aguda en el período 2005-2014,
propiciado por la crisis económica. El decrecimiento ha afectado especialmente a los
comercios cotidianos y de equipamiento del hogar que se han reducido un 47,53% y un
39,40 respectivamente. También ha afectado la crisis pero en menor medida al
equipamiento personal, donde se incluyen las tiendas de ropa, calzado, joyas, etcétera, y
los restaurantes, bares y hoteles, que han decrecido un 29,54% y 18,99%.

- 132 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

A escala de distrito el decrecimiento ha afectado de manera semejante a los tres
objeto de estudio, pero hay que matizar, en cambio, que en Ciutat Vella los comercios de
equipamiento personal, no solo no han descendido, sino que han crecido en torno a un
37% y los restaurantes, bares y hoteles crecieron para después caer a los niveles de
1999. En Sant Pere, Santa Caterina i la Ribera, el crecimiento del equipamiento personal
todavía ha sido mayor, aumentando un 31,65% de 1999 a 2005 y después otro 74,52% en
los 11 años siguientes. A parte en el Eixample y en el Fort Pienc el impacto del
decrecimiento no ha sido tan grande.

La distribución de los pesos categóricos en 2014 permiten entender si hay una
especialización funcional en los barrios y distritos. En este año el comercio alimentario
seguía siendo mayoritario en la ciudad (30,70%), seguido del equipamiento personal
(23,89%) y el del hogar (14,42%). En Sant Martí el comercio alimentario está por encima
de la media y en el Clot éste aún tiene un peso mayor.

En cambio en el Eixample los pesos del comercio alimentario y el de equipamiento
personal son parejos y en el Fort Pienc están bastante ponderados.

Por último, tanto en Ciutat Vella como en Sant Pere, Santa Caterina i la Ribera hay
una monofuncionalización importante en el peso del equipamiento personal que supone
un 32,28% en el primero y un 43,16% en el segundo. (Tabla 13)

A pesar de que los tres barrios cumplen con la condición establecida de un
mínimo de un 10% de comercio cotidiano (comercio alimentario + comercio no
alimentario), se ha querido contrastar las proporciones con la población residente del
barrio para saber la oferta potencial. Los valores medios de la ciudad son de 0,41
establecimientos de comercio alimentario por habitante y 0,11 de comercio no alimentario.

- 133 -

BARRIOS
Sant Pere 10,58 4,04 11,65 43,16
Fort Pienc 16,62 10,15 16,92 12,31
Clot 39,47 8,65 18,42 12,78
DISTRITOS
Ciutat Vella 24,62 4,57 11,06 37,28
Eixample 26,36 7,12 15,43 25,58
Sant Marti 36,93 10,41 14,78 14,55
BARCELONA 30,70 8,06 14,42 23,89

Comercio
Alimentario

Comercio No
alimentario

Equipamiento
del hogar

Equipamiento
personal

Tabla 13: % Distribución de locales según su uso.
Fuente: elaboración propia a partir de los datos del Padrón Municipal de Habitantes
2014

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En los casos de estudio Sant Martí tiene unos ratios semejantes a los de la ciudad y, en el
caso del Eixample (0,52 y 0,14) y Ciutat Vella (0,71 y 0,13) son mayores que la media.

En el caso de los barrios las tendencias son distintas porque, si bien el Clot (0,39 y
0,08) y Sant Pere, Santa Caterina i la Ribera (0,39 y 0,15) tienen ratios en la media, con
una importante especialización en el equipamiento del hogar en el segundo de ellos, el
Fort Pienc, hay una notable escasez de comercio alimentario en comparación con la
media, pues hay 0,17 comercios de este tipo por habitante. (Tabla 14)

Otras consideraciones

Sería conveniente establecer como escala el distrito censal o la manzana para este
indicador puesto que, a pesar de que los ratios a nivel de barrio sean positivos, puede
haber una concentración espacial y exigir desplazamientos que no sean asumibles para
ciertos sectores de la población como personas mayores o de movilidad reducida, el ratio
adecuado debería establecerse según una distancia de en torno a 400mts. También sería
necesario actualizar la información con datos más recientes ya que la trasformación
puede producirse de manera rápida.

Relación entre los comercios y la población flotante
(Indicador de gentrificación)

Hipótesis de partida

En los espacios más turistificados la tendencia habrá mayor oferta de locales
comerciales y servicios de atractivo turístico en detrimento de otro tipo de comercios y

- 134 -

Tabla 14: Nº de comercios según actividad por 100 habitantes.
Fuente: elaboración propia a partir de los datos del Padrón Municipal de Habitantes 2014

TOTAL
BARRIOS

Sant Pere 3,71 0,39 0,15 0,43 1,60
Fort Pienc 1,02 0,17 0,10 0,17 0,13
Clot 0,98 0,39 0,08 0,18 0,13
DISTRITOS
Ciutat Vella 2,86 0,71 0,13 0,32 1,07
Eixample 1,98 0,52 0,14 0,31 0,51
Sant Marti 0,94 0,35 0,10 0,14 0,14
BARCELONA 1,33 0,41 0,11 0,19 0,32

Comercio
Alimentario

Comercio No
alimentario

Equipamiento
del hogar

Equipamiento
personal

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

actividades terciarias generales de la ciudad. Esta sobreespecialización puede dificultar la
vida de los vecinos en dichos barrios para acceder a bienes y servicios de uso cotidiano.

Definición del indicador

Tendencia por ciudad, distrito y barrios

(Locales comerciales y servicios de atractivo turístico /Total de comercios y servicios) *100

(Locales comerciales y servicios de atractivo turístico / Plazas de alojamiento turístico
disponibles) *100

Nota metodológica: las tipologías de actividades y comercios se han simplificado bajo
varias categorías con el fin de facilitar la comprensión del indicador, agrupando las
presentes en el censo.

Fuente Nº de locales con dichas actividades procedente del Padrón municipal de
habitantes, 2014

Valoración

Retomando los datos de la tabla del indicador anterior, y añadiendo
desagregadamente el cálculo porcentual del peso de los servicios, se puede identificar el
peso que tienen en el uso de los locales las actividades de atractivo turístico potencial.

Por un lado, sobre el total de comercios, ya se apreció como hay una mayor
especialización relativa de los comercios de equipamiento personal en el Eixample y más
aún en Ciutat Vella, perfilando un centro urbano enfocado al consumo. Sant Martí en
cambio está por debajo de la media de la ciudad.

Por su parte, a nivel de barrio, tanto el Fort Pienc y el Clot están en valores
próximos al 12,5% mientras que Sant Pere Santa Caterina i la Ribera están próximos a
alcanzar la mitad de los comercios disponibles.

En cuanto a los servicios hay una distribución similar. La media de la ciudad sobre
el total de servicios disponibles es de un 32,76% de estos destinados a restauración,
alojamientos turísticos y hostelería. Esta proporción es semejante en Sant Martí y el
Eixample, que es un poco superior, y, mucho mayor en Ciutat Vella donde llega a suponer
el 53,77% de la oferta.

En los barrios la media del Clot y el Fort Pienc se alinea con la ciudad pero de
nuevo en Sant Pere Santa Caterina i la Ribera el ratio se alinea con los altos valores del
distrito. Además conviene destacar el peso que tienen los equipamientos culturales y
recreativos en relación con la nula presencia en el total de servicios de la ciudad. (Tabla
15)

- 135 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Si de manera análoga al indicador anterior se estudia el ratio de locales de
potencial interés turístico antes descrito, entre la población alojada en el barrio, con las
cifras potenciales de las plazas de alojamiento que hay disponibles en el barrio, se puede
apreciar cuál es la densidad de locales según usos por cada cien turistas.

Por un lado se puede concluir que la ciudad tiene un ratio de oferta de comercios
de equipamiento personal y de servicios, restaurantes, bares y hoteles, alto. Esta oferta
por turista es mayor conforme más próximo se encuentra al centro, que se puede afirmar
está especializado en el consumo y ocio.

A pesar de esto los ratios de los servicios de restaurantes, bares y hoteles, no se
sitúan a los niveles medios en ninguno de los tres distritos debido a la mayor oferta de
plazas en comparación con otros casos de la ciudad. De los tres el mayor de los ratios en
los servicios de restaurantes, bares y hoteles, se encuentra en Ciutat Vella, mientras que
Sant Martí y el Eixample son semejantes. En cuanto al equipamiento personal Ciutat Vella
supera la media levemente.

En el caso de los barrios Conviene destacar que la oferta de equipamiento personal
es notablemente menor a la media en el Fort Pienc. Por su parte en el Clot es mayor, ya
que el número de plazas disponibles es mucho menor y, finalmente, en Sant Pere Santa
Caterina i la Ribera el ratio llega a ser casi tres veces mayor que en la media de la ciudad
a pesar de las 3.857 plazas disponibles de alojamiento.

- 136 -

COMERCIO SERVICIOS

BARRIOS
Sant Pere 43,16 2,44 53,58
Fort Pienc 12,31 0,36 30,96
Clot 12,78 0,00 31,81
DISTRITOS
Ciutat Vella 37,28 3,42 53,77
Eixample 25,58 5,08 37,35
Sant Marti 14,55 0,33 31,14
BARCELONA 23,89 1,00 32,76

Equipamiento
personal

Equipamientos
culturales y
recreativos

Restaurantes,
bares y hoteles

Tabla 15: % Distribución de comercios y servicios de interés turístico.
Fuente: elaboración propia a partir de los datos del Padrón Municipal de
Habitantes 2014

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En cuanto a los Restaurantes, bares y hoteles, el Fort Pienc está de nuevo por
debajo de la media, el caso del Clot es notablemente superior a la ciudad, con una oferta
tres veces mayor, derivada del menor número de plazas, y en el caso de Sant Pere Santa
Caterina i la Ribera los valores siguen siendo mayores a pesar de éstas. Tan solo este
barrio muestra indicios de especialización cultural y recreativa, en términos relativos, con
respecto a la media. (Tabla 16)

Movilidad

Transporte turístico y público (Indicador de vulnerabilidad)(Indicador de
gentrificación)

Hipótesis de partida

La afluencia masiva de turistas a algunos puntos de atracción turística conlleva una
mayor presencia de estos en el entorno de algunas paradas de transporte público, de los
transportes singulares y de los autobuses turísticos pudiendo afectar a la habitabilidad del
espacio público.

Definición del indicador
Valoración cualitativa, identificación geográfica de los lugares de mayor impacto. Valor
bruto de afluencia al transporte público y turístico.
Datos tomados de Barcelona Turisme y PEUAT.

- 137 -

COMERCIO SERVICIOS TURISTAS

BARRIOS
Sant Pere 9,41 0,44 9,70 3857
Fort Pienc 0,97 0,05 4,21 4137
Clot 5,06 0,00 19,64 672
DISTRITOS
Ciutat Vella 3,85 0,37 5,83 28367
Eixample 2,29 0,63 4,65 58557
Sant Marti 1,29 0,05 4,95 24825
BARCELONA 3,20 0,20 6,42 159767

Equipamiento
personal

Equipamientos
culturales y
recreativos

Restaurantes,
bares y hoteles

Plazas
disponibles

Tabla 16: Nº de comercios y servicios de atractivo turístico según actividad por 100
plazas. Fuente: elaboración propia a partir de los datos del Padrón Municipal de
Habitantes 2014

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Valoración

En primer lugar se puede hacer una aproximación del uso a partir de las cifras de
usuarios de los transportes singulares anuales. Estos transportes tienen una finalidad
recreativa y son utilizados frecuentemente por los visitantes de la ciudad. Además su
situación espacial está relacionada con los nodos de centralidad descritos anteriormente.
(Tabla 17)

En relación con el caso de estudio, el Bus Turístico y el Barcelona City Tour pasan
por los barrios. En el caso de Sant Pere Santa Caterina i la Ribera cuenta con un total de
cinco de las paradas de los buses en su perímetro y está próximo a las de Plaça
Catalunya y de la Barceloneta. El Fort Pienc, por su parte, es rodeado por una de las
rutas y, además, alberga en su superficie siete de los espacios de aparcamiento para
autobuses. En cambio en el caso del Clot ninguna ruta ni parada lo afectan. (Plano anexo
10, base PEUAT modificado para mostrar barrios)

Por otro lado, otra manera de analizar el impacto del turismo en el transporte
público es a partir de las estadísticas de validación de la tarjeta Hola BCN! De TMB.
Aunque no sea la única tarjeta utilizada por los visitantes, sí que el perfil de usuario que la
utiliza es fundamentalmente el de turistas. El transporte público en Barcelona está
bastante equilibrado y da cobertura y acceso a la mayoría de barrios y espacios de la
ciudad, por lo que es posible que varios turistas no se interesen necesariamente por
alojarse en el centro turístico pero sí bien conectados en cuanto a transporte.

La tarjeta ofrece viajes ilimitados durante 2, 3, 4 o 5 días para la red de transporte público
de Barcelona y su área metropolitana, hasta una zona. Aquellas estaciones y paradas
donde más validaciones se realicen son susceptibles de ser las que más afluencia de
turistas tienen com origen. (Tabla 18)

- 138 -

Transporte Usuarios
Barcelona Bus Turístico 1.919.203
Telefèrico de Montjuic 1.328.468
Barcelona City Tour 915.860
Funicular del Tibidabo 430.806
Les Golondrines 335.297
Tranvia Blau 207.718
Tabla 17: Usuarios de los transportes singulares.
Fuente Barcelona Turisme 2014

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En relación con los tres barrios de estudio, dos de las diez estaciones de mayor
afluencia están en el entorno de Sant Pere Santa Caterina i la Ribera, Jaume I y
Barceloneta, además Catalunya también está próxima al barrio. La mayoría de las
estaciones con más validaciones se encuentran en Ciutat Vella. Por otro lado, aunque no
sean las diez mayoritarias las estaciones de Glòries, Arc de Trionf y Marina, todas ellas en
el Fort Pienc, también son de las más usadas. El caso del Clot solo se encontraría
influenciado por la parada de Glòries. (Plano anexo 11, base PEUAT modificado para
mostrar barrios)

Otras consideraciones

Podría ser interesante ampliar esta información con las validaciones para las líneas
de autobús pero no se encontraron datos.

Peatonalización (Indicador de vulnerabilidad)

Hipótesis de partida

La peatonalización y pacificación de espacios puede ejercer como polo de atractivo
para turísticas al ser espacios más agradables y seguros. Por contra la falta de espacios
libres de coches en los alrededores de polos atractores turísticos puede generar conflictos
de tráfico.

- 139 -

Estación de metro
Catalunya 57.801
Sagrada Familia 56.563
Espanya 47.322
Liceu 42.360
Passeig de Gràcia 33.776
Barceloneta 32.661
Lesseps 28.000
Drassanes 24.285
Jaume I 23.046
Paral·lel 17.512

Validaciones
media de enero a
septiembre

Tabla 18: Validaciones Hola BCN! para
Metro y FGC, 2015. Fuente : PEUAT

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Definición del indicador

Valoración cualitativa relacionando la superficie peatonal disponible y la situación
de polos de centralidad turística en los barrios de estudio.

(Superficie peatonal / superficie total no edificada)*100

Fuente elaboración propia

Valoración

Siguiendo el orden de mayor a menor centralidad, el barrio del Fort Pienc es
también el barrio con mayor superficie peatonal y mayor proporción de espacio
peatonalizado, 69,30 hectáreas, en el que se incluyen parques y calles peatonalizadas,
pero no aceras de calles con tránsito rodado. Esto se debe fundamentalmente a la
presencia del Parc de la Ciutadella, aunque también se ha de mencionar que buena parte
de sus calles han sido peatonalizadas o pacificadas.

En el caso del Fort Pienc, a pesar de ser ligeramente menor que Sant Pere la
superficie peatonal con la que cuenta es mucho menor, de tan solo 12,31 hectáreas.
Además se ha de matizar que ésta se concentra fundamentalmente en el eje de grandes
equipamientos y no toda ella es accesible a cota de calle, mientras que no hay calles
peatonalizadas interconectadas a excepción del carrer de Ribes, que en su primer tramo
tiene un fuerte carácter de centralidad para los vecinos. En este caso la situación de los
alojamientos turísticos no parece mostrar una correlación con los espacios peatonales.

Por último en el caso del Clot, si bien la proporción es semejante a la del Fort
Pienc, los espacios peatonalizados están interconectados, el Parc del Clot, el entorno del
Centre Cultural la Farinera del Clot y el entorno de la Plaça del Mercat, haciendo de los
espacios peatonales un polo de atractivo principal en el barrio. En este caso los
alojamientos turísticos se sitúan en torno a esta zona peatonalizada y en el eje Aragó.
(Tabla 19)

- 140 -

Barrio Ratio
Sant Pere 111,43 60,00 41,58 69,30
Fort Pienc 92,89 47,38 12,31 25,97
El Clot 69,60 32,04 8,47 26,42

Superficie
total ha

Superficie no
edificada ha

Superficie
peatonal ha

Tabla 19: Relación entre la superficie disponible del barrio y la
superficie peatonalizada. Fuente: elaboración propia

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 141 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

- 142 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7. Resultados y valoración del análisis
A fin de clarificar los resultados del análisis éstos se muestran por dimensiones, de

acuerdo a la clasificación categórica enunciada, desagregándose por subíndices e
indicadores. De todos ellos se muestra una tabla que explica si la tendencia del desarrollo
de cada uno de los apartados, favorece o no a la gentrificación turística, o sus efectos,
como la expulsión y la desposesión, y si la situación actual lo hacen vulnerable o
susceptible a ésta. Además de la tabla se añaden una serie de comentarios con los
principales aspectos a tener en cuenta.

7.1 Transformación del sistema residencial

- 143 -

El Fort Pienc El Clot

Situación

Tendencia

Situación

Tendencia

Situación Tramo de impacto bajo

Tendencia

Situación

Tendencia Al alza Al alza

Situación

Tendencia Al alza Al alza

Situación

Tendencia Leve crecimiento

Sant Pere, Santa Caterina i
la Ribera

TRANSFORMACIÓN
DEL SISTEMA
RESIDENCIAL

Vivienda y
tenencia

Estado del
parque

construido

Parque muy antiguo,
parcialmente rehabilitado

Parque antiguo, buenas
condiciones

Parque antiguo con nuevas
edificaciones, buenas
condiciones

Positiva, rehabilitación
progresiva pero revisable

Positiva, rehabilitación
progresiva

Positiva, rehabilitación
progresiva

Viviendas
vacías y

régimen de
tenencia

Mayoría de viviendas
vulnerables. Gran peso viviendas
vacías

Mayoría de viviendas
vulnerables. Gran peso viviendas
vacías y secundarias

Gran peso de propiedad, menor
diversidad 50% vulnerables

Imposibilidad de VUT por el
PEUAT Posibilidad de
gentrificación clásica

Imposibilidad de VUT por el
PEUAT Posibilidad de
gentrificación clásica

Zona de crecimiento VUT.
Mayor vulnerabilidad alquileres

Mercado
inmobiliario

Relación
entre la

población
flotante y la

residente

Dentro del tramo de impacto
más alto de la ciudad

Dentro del tramo de impacto
más alto de la ciudad

Decrecimiento de plazas según
PEUAT

No se admite aumento de
plazas según PEUAT

Se admite aumento de plazas
hasta un límite

Evolución
del precio
de alquiler

En máximos históricos y
máximos de la ciudad En máximos históricos y en la

media de la ciudad
En máximos históricos y en la
media de la ciudad

Al alza
Posible elitización de la
población por el coste

Evolución
del precio
de compra

En máximos históricos y
máximos de la ciudad

En máximos históricos y
máximos de la ciudad En máximos históricos y en la

media de la ciudad

Al alza
Posible elitización de la
población por el coste

Propiedad
de la finca

30% de las propiedades
personas jurídicas y extranjeros

20% de las propiedades
personas jurídicas y extranjeros

12% de las propiedades
personas jurídicas y extranjeros

Al alza
Rápido crecimiento de los
propietarios extranjeros

Al alza Crecimiento medio de
los propietarios extranjeros

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7.1.1 Vivienda y tenencia

Hay que destacar que el parque de viviendas es antiguo, construido en buena parte
antes de 1960, y especialmente en Sant Pere, Santa Caterina i la Ribera, donde la
reducción del total de viviendas en mal estado o en estado ruinoso de 1991 a 2011
indican una renovación y rehabilitación del parque. Habría que prestar atención a la
acción de los propietarios sobre ese 28,8% de vivienda deficiente que podría dejarse
devaluar hasta que el diferencial de renta hiciera rentable rehabilitar.

En cuanto al modelo de tenencia y la ocupación en los tres barrios, dada la
situación legislativa actual, la mayoría de las viviendas son vulnerables al cambio de uso
como VUTs, aunque el PEUAT proteja los barrios de Sant Pere, Santa Caterina i la Ribera
y el Fort Pienc, donde no pueden aumentar más los establecimientos. Sant Pere, Santa
Caterina i la Ribera es el más vulnerable, con un mayor peso del alquiler y un gran
número de viviendas vacías. En el Fort Pienc destaca la cantidad de viviendas
secundarias y vacías disponibles. Finalmente, también conviene tener en cuenta que,
puesto que el parque disponible es menor y apenas hay viviendas secundarias o vacías
en cuanto al peso relativo, las viviendas en alquiler o hipotecadas son más vulnerables en
El Clot puesto que son las disponibles para el cambio de uso o para un posible alquiler a
mayor precio ya que están en la zona de crecimiento del PEUAT.

7.1.2 Mercado inmobiliario

De la oferta de establecimientos y plazas de alojamiento turístico se ha de resaltar
la tendencia creciente desregulada hasta el establecimiento del PEUAT. En la actualidad,
según el ratio de plazas disponibles entre la población total, se aprecia como el Fort Pienc
como Sant Pere, Santa Caterina i la Ribera estarían en el tramo de valores de máxima
saturación de la ciudad mientras que el Clot, estaría en el segundo tramo más bajo de
impacto.

En lo que respecta a la evolución de los precios de alquiler y de compra hay que
recalcar que, a pesar del estallido de la burbuja inmobiliaria en 2007, los precios se han
incrementado hasta situarse en términos generales y relativos en cifras de máximos
históricos, precarizando todavía más el acceso a la vivienda. De manera relativa la
relación entre distritos se ha polarizado y la desviación estándar de los precios entre
distritos ha aumentado. Más allá todavía la trayectoria de Ciutat Vella, distrito en el que se
encuentra el barrio de Sant Pere, Santa Caterina i la Ribera, ha ascendido en la
clasificación relativa entre distritos y se sitúa ya como uno de los de mayores precios, lo
que conlleva una elitización del acceso a la vivienda en el mismo.

- 144 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

En lo que respecta a las propiedades de las viviendas los barrios están claramente
estratificados. En todos ellos se constata la tendencia al aumento de las fincas de
propiedad por parte de entidades jurídicas y extranjeros. Destacar el crecimiento en Sant
Pere, Santa Caterina i la Ribera que tenía el mayor porcentaje en torno al 30% y en el que
el número de propietarios extranjeros está aumentando a tasas medias del 1% anual.

7.2 Estabilidad socioeconómica

- 145 -

El Fort Pienc El Clot

Situación Estable Levemente al alza Levemente a la baja

Tendencia

Situación

Tendencia

Situación Muy superior a la media

Tendencia Al alza como la media Al alza como la media

Situación

Tendencia Al alza con tendencia mayor. Al alza siguiendo la media Al alza siguiendo la media

Situación

Tendencia Hogares unipersonales a la baja Hogares unipersonales a la baja

Situación

Tendencia Creciente Estable Creciente

Tasa de paro
Situación

Tendencia Descendente en la media Descendente

Sant Pere, Santa Caterina i
la Ribera

ESTABILIDAD
SOCIOECONÓMICA

Caracterizac
ión

demográfica

Crecimiento
demográfico
intercensal

Después de pérdida, ganancia
mayor y estabilidad

Después de pérdida crecimiento
prolongado leve

Después de estabilidad y
ganancia a la baja

Estructura de
edad

Predominio de la población
adulta joven con respecto de la
media

En torno a los valores de la
media de la ciudad

En la media de la ciudad.
Descenso de la población
infantil

A la baja en la población infantil
y mayor

Estabilizándose en torno a la
media

Estabilizándose en torno a la
media

Tasa de
población

nacida en el
extranjero

Levemente por encima de la
media

Levemente por debajo de la
media

Al alza más pronunciado que la
media

Nivel de
estudios

Indicios de llegada de aumento
especifico de la población con
estudios

Por encima de la media de la
ciudad

Levemente por debajo de la
media

Perfil de
hogar

Mayor peso de hogares
pequeños

Proporción del perfil de los
hogares en la media

Mayor número de hogares de 3
o más personas que la media

Al alza en hogares
unipersonales

Poder
adquisitivo

familiar

Renta
familiar

disponible

Máximos históricos, alcanzando
la media de Barcelona

Ha decrecido con la crisis
económica, por encima de la
media

Bajo la media alcanzando nivel
precrisis

En la media, cerca del pleno
empleo
Barrio muy castigado por el paro
durante la crisis

En la media, cerca del pleno
empleo
Bastante castigado por el paro
durante la crisis

En la media, cerca del pleno
empleo

Descendente mayor que la
media

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7.2.1 Caracterización demográfica

Desde 1991 a 2001 los barrios perdieron población, de manera especialmente
intensa en Sant Pere, Santa Caterina i la Ribera y, de forma muy leve, en el Clot. En la
década siguiente hubo una recuperación, de nuevo intensa en el barrio de Ciutat Vella, de
menor tamaño en el Clot y leve en el Fort Pienc. Actualmente, el crecimiento parece
estabilizado en Sant Pere, Santa Caterina i la Ribera, el Fort Pienc continúacreciendo y en
el Clot parece que hay retroceso. Estos cambios de población pueden traer consigo una
substitución en el perfil si la gente que se marchó tiene unas características distintas,
especialmente en lo que se refiere a aspectos económicos, de edad y procedencia, a la
que llegó en la década pasada.

Más allá, se ha producido durante los 90 una reducción de la población
manteniendo su residencia en los barrios la población adulta y produciéndose un
envejecimiento del conjunto poblacional en los mismos, para durante la década siguiente
aumentar la tasa de juventud y reducir la de envejecimiento. En el Clot la reducción de la
población joven ha envejecido el barrio, mientras el Fort Pienc evoluciona en la media de
la ciudad con un índice levemente superior y en Sant Pere, Santa Caterina i la Ribera se
ha producido una sustitución de población tal y como constata el en aumento de la
población adulta joven.

Además, se está produciendo una internacionalización de la población residente en
Barcelona, cuya tasa de población de origen extranjero ya supera el 20% y al alza. Los
valores son semejantes en número y tendencia en el Fort Pienc y el Clot, pero en Sant
Pere, Santa Caterina i la Ribera son muy superiores en número (49,75% en 2017) y
pendiente de la tendencia. También hay un crecimiento progresivo del peso de la
población con estudios superiores, caso en el que Fort Pienc y el Clot describen una
tendencia similar, con prácticamente 5 puntos porcentuales por encima y debajo
respectivamente de la media de la ciudad (30% en 2017). En cambio, en el barrio de Sant
Pere, Santa Caterina i la Ribera desde 2001 ha tenido lugar un cambio de tendencia
pasando de estar por debajo de la media a superar al Fort Pienc y rozar el 40% en el
último año.

7.2.2 Poder adquisitivo familiar

Con respecto al poder adquisitivo familiar se ha de establecer que la distribución de
rentas de la ciudad se han polarizado, habiendo mayor proporción de rentas muy altas y
muy bajas, desde la crisis económica. A nivel de distritos se refleja también, han
aumentando las desigualdades territoriales y destaca el paso de Ciutat Vella, de ser uno
el distrito de menor Renta Familiar Disponible, a aproximarse a la media de la ciudad, en

- 146 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

un crecimiento progresivo en los últimos 15 años. En los casos de estudio el Fort Pienc ha
visto cómo su RFD decrecía y en los últimos dos años parece estable un poco por encima
de la media. El Clot por su parte ha descrito una curva cóncava y parece estar a punto de
alcanzar níveles previos a la crisis, siempre por debajo de la media. Finalmente, Sant
Pere, Santa Caterina, que comenzó por debajo del Clot el siglo XX se encuentra próximo
a superar la media de la ciudad.

La tasa de paro, por su parte, fue especialmente alta para Sant Pere, Santa
Caterina, alcanzando el 30% en 2011, El Clot se alineó con el 23% de media de la ciudad
y permaneció por debajo del 15% en el Fort Pienc. En la actualidad está cercana al pleno
empleo, por debajo del 10%, en todos los casos. Sin embargo, hay que matizar que una
tasa de paro baja no conlleva necesariamente poder adquisitivo familiar puesto que el
empleo se ha precarizado notablemente en la crisis.

- 147 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7.3 Tematización del espacio público

7.3.1 Centralidad

A nivel de dotaciones y equipamientos los tres barrios están bien equipados
y gozan de elementos de identidad simbólica propia. Hay algunos aspectos que podrían
mejorarse en materia de accesibilidad y de equipamientos en Sant Pere, Santa Caterina i
la Ribera y el Fort Pienc y, en el caso del Clot podría haber algunas carencias en
comparación con los otros dos. Además, los dos primeros cuentan con dotaciones de
atractivo urbano que aumentan la presión de visitantes sobre los barrios.

Más aún, 15 de los espacios de mayor afluencia turística de la ciudad se
encuentran en Ciutat Vella, varios de ellos en el barrio de Sant Pere, Santa Caterina i la
Ribera. No es así para el Fort Pienc y el Clot

- 148 -

El Fort Pienc El Clot

Centralidad

Dotaciones
Situación

Tendencia

Situación

Tendencia

Situación

Tendencia A la baja A la baja A la baja

Situación

Tendencia Al alza A la baja A la baja

Movilidad

Situación

Tendencia

Situación 70% superficie peatonal

Tendencia

Sant Pere, Santa Caterina i
la Ribera

TEMATIZACIÓN DEL
ESPACIO PÚBLICO

Buen servicio de dotaciones y
equipamientos.
Algunas deficiencias de
accesibilidad

Buen servicio de dotaciones y
equipamientos.
Algunas deficiencias de
accesibilidad

Buen servicio de dotaciones,
con algunas carencias.

Tradición de desarrollo urbano
equilibrado en la ciudad

Tradición de desarrollo urbano
equilibrado en la ciudad

Tradición de desarrollo urbano
equilibrado en la ciudad

Polos de
atracción
turística

Gran presión turística por polos
de atracción

Sin presión por polos de
atractivo

Sin presión por polos de
atractivo

La referencia simbólica de los
polos parece muy arraigada

Posible cambio de tendencia al
finalizar las obras de Glòries

Posible cambio de tendencia al
finalizar las obras de Glòries

Función y
uso del
suelo

Relación
entre los

comercios y
la población

residente

Comercio cotidiano al límite de
lo sostenible

Insuficientes comercios
alimentarios por habitante

Comercio cotidiano en la media
de la ciudad

Relación
entre los

comercios y
la población

flotante

Especialización en comercio y
servicios de atractivo turístico

Comercio y servicios de
atractivo turístico por debajo de
la media de Barcelona

Comercio y servicios de
atractivo turístico por debajo de
la media de Barcelona

Transporte
turístico y
público

Alta presión por presencia de
estaciones de transporte más
usadas por turistas

Sin presión del transporte
turístico
Presencia de aparcamientos
para autobuses turísticos

Sin presión del transporte
turístico

No hay indicios de
decrecimiento

Posible cambio de tendencia al
finalizar las obras de Glòries

Posible cambio de tendencia al
finalizar las obras de Glòries

Peatonalizac
ión

Presencia de espacios
peatonalizados pero segregados
o inconexos

Presencia de espacios
peatonalizados bien
relacionados

Tendencia al alza en toda la
ciudad

Tendencia al alza en toda la
ciudad
Mayor dificultad de conciliación

Tendencia al alza en toda la
ciudad

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7.3.2 Función y uso del suelo

De los usos del suelo, que han sido estudiados a partir de las actividades
comerciales y servicios de las plantas bajas de los edificios se pueden extraer la
siguientes conclusiones. Primero que ha habido una reducción de la oferta comercial y de
servicios como tendencia general en la ciudad. Segundo, que el comercio cotidiano está
en retroceso generalizadamente, por los cambios de las costumbres de consumo y la
centralización en supermercados. Tercero, a nivel de barrios el comercio cotidiano
alimentario permanece en buenas proporciones en el Clot pero en el Fort Pienc y el Sant
Pere, Santa Caterina i la Ribera está al límite de lo sostenible. Más allá, todavía el barrio
de Sant Pere, Santa Caterina i la Ribera presenta un perfil de especialización en comercio
de equipamiento personal, fundamentalmente comercio minorista de ropa, calzado, joyas
y complementos, y servicios de alojamiento, hostelería y restauración turística, y también
una mayor proporción de oferta cultural y de ocio que lo monofuncionalizan, resultando un
espacio adecuado principalmente para el consumo turístico. Este perfil tiene además una
tendencia al alza.

7.3.3 Movilidad

Del análisis de la movilidad se puede extraer, por un lado, la conclusión de que el
transporte turístico impacta en los barrios al producirse acumulaciones de turistas en las
paradas del mismo. Tanto el Bus Turístico como el Barcelona City Tour pasan por los
casos de estudio, y el primero de ellos cuenta con cinco paradas en el perímetro de Sant
Pere, Santa Caterina i la Ribera, El Fort Pienc por su parte es rodeado por una de las
rutas y, además, alberga en su superficie siete de los espacios de aparcamiento para
autobuses. En cambio en el caso del Clot ninguna ruta ni parada lo afectan. Además, dos
de las diez estaciones de metro y FGC de mayor afluencia turística están en el entorno de
Sant Pere Santa Caterina i la Ribera, Jaume I y Barceloneta, además Catalunya también
está próxima al barrio.

Por otro lado, la peatonalización se produce de manera positiva en los barrios. En
Sant Pere, Santa Caterina i la Ribera tiene un mayor peso, dada la existencia de la
Ciutadella, pacificando también buena parte de las calles del barrio. En el Fort Pienc sin
embargo es más inconexa y reducida. En el Caso del Clot los espacios peatonalizados
están bien interconectados y facilitan la relación entre servicios y dotaciones.

- 149 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

7.4 Ampliaciones y notas metodológicas

Además de los apuntes específicos de cada indicador detallados en el capítulo
anterior se quieren añadir algunas reflexiones de aspecto metodológico previamente a las
conclusiones:

• Puesto que la situación no se ha abordado administrativamente de manera
específica hay una falta de información respecto a muchos datos o de continuidad
en la metodología y su elaboración.

• Salvo en el Censo de población y vivienda los datos no suele tener como muestra
el distrito censal lo cuál dificulta identificar los colectivos más vulnerables y limita el
estudio a una perspectiva de barrio en general.

• Un campo de estudio para profundizar que complementaría la investigación pasaría
por hacer encuestas cualitativas a la población de los barrios.

• Otro campo de estudio que se sugiere para futuras investigaciones tendría que ver
con el perfil programático y la superficie de las viviendas reformadas y de nueva
construcción puesto que pueden orientar hacia el modelo de hogar y perfil de
usuario que estaría dispuesto a demandarla.

7.5 Valoración final

De todos los resultados expuestos se puede concluir lo siguiente:

• El barrio de Sant Pere Santa Caterina i la Ribera muestra indicios suficientes para
afirmar que se ha producido una gentrificación, que todavía podría estar
desarrollándose, en el mismo.

• Esta gentrificación combina aspectos de gentrificación clásica, como la substitución
y elitización de la población, con un perfil extranjero, adulto, de rentas altas y
mayores estudios, con aspectos de gentrificación turística, como la especialización
de usos hacia el consumo turístico, la transformación simbólica en icono de
atractivo turístico o la presencia de turistas y alojamientos turísticos que causan
impacto en la habitabilidad del espacio público.

• En los barrios del Fort Pienc y el Clot aún habiendo tendencias y aspectos
problemáticos no hay indicios concluyentes para afirmar que se esté produciendo
una gentrificación.

- 150 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

• En los tres barrios hay aspectos comunes que hacen muy vulnerables a la
población en materia de acceso a la vivienda y el derecho a la ciudad, como la
subida de los precios de alquiler y compraventa en máximos históricos, la
precarización laboral, la polarización de las rentas, o la pérdida del comercio
cotidiano y de proximidad.

• Los regímenes de tenencia vulnerables, sujetos a los cambios en el mercado, y el
parque de viviendas disponible suponen un problema fundamental y transversal.

• Hay aspectos que convendría revisar y ampliar para poder matizar la valoración,
con datos más precisos o actualizados.

- 151 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

8. Comentario sobre las políticas presentes

8.1 Aproximación a la planificación urbana vigente

Un camino de estudio y ampliación de la discusión pasaría por la revisión de las

políticas, programas y directrices, en materia de vivienda y desarrollo turístico, que se

están llevando a cabo desde una visión crítica. Sería necesario valorar si el modelo de

planificación y desarrollo urbano propuesto actualmente contribuye al avance del deterioro

de la calidad de vida de la ciudad, por omisión o porque fomenta un crecimiento turístico

que no se hace responsable de los impactos en el medio urbano. A continuación se citan

algunos ejemplos de líneas políticas:

A escala estatal la PAH ya presentó la ILP que entre otras medidas exigía la dación

en pago para saldar las deudas de la hipoteca pero su propuesta fue rachazada por el

actual gobierno del Partido Popular. En ese sentido es difícil que haya un cambio de

rumbo programático. A escala autonómica la Agencia de l’Habitatge elaboró el Pla

Territorial Sectorial d’Habitatge de Catalunya cuyos principales objetivos fueron ampliar el

parque de vivienda social hasta que represente al menos el 5% del total disponible,

promover un uso más eficiente y social del parque existente y ampliar la oferta de alquiler.

A escala urbana se han llevado a cabo varios estudios para valorar el impacto del

turismo y de los alojamientos vacacionales en la vida cotidiana de los vecinos, dentro del

Pla Estratègic de Turisme Barcelona 2020. Sin embargo, este programa sigue un enfoque

desarrollista y no planteaba un decrecimiento turístico como tal, aunque entre sus

objetivos esté lograr una mayor redistribución de los beneficios aportados por el turismo.

Por contra el PEUAT ha resultado una herramienta de regulación necesaria, que

llegó con una oportuna moratoria de licencias, que ha resultado innovadora tanto como en

su análisis cómo en las líneas de acción reguladora trabajando sobre parámetros y

umbrales de sostenibilidad en lugar de haciendo un diseño concreto y rígido. También se

redactó y propuso el Pla pel Dret a L’habitatge 2016-2025, substituyendo su homólogo del

período 2008-2016, que determinaba una serie de actuaciones con el objetivo de hacer

- 152 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

frente a la emergencia habitacional y que ha sido valorado positivamente por

organizaciones como el Odesc, a pesar de tener aspectos mejorables.

En la práctica el Ayuntamiento también está tomando medidas para hacer frente a

la emergencia habitacional, adquiriendo fincas amenazadas por desalojo inminente que

albergaban colectivos extremadamente vulnerables, mediando para paralizar desalojos,

gestionando los realojos provisionales cuando se producían desahucios y, en paralelo,

promocionando formas alternativas de tenencia. Este el caso de las cooperativas de

vivienda en cesión de uso, con dos proyectos en marcha y la convocatoria de un concurso

para la propuesta de más.

Otro de los objetivos también es ampliar el parque de vivienda social disponible,

buscando alcanzar la cifra de 16%, que en la actualidad supone un peso residual en la

ciudad. El último de algunos de los ejemplos que se pueden mencionar es el nuevo

concurso para el diseño del Plan de usos de Las Ramblas, que fue ganado por el equipo

de la ex-regidora de Ciutat Vella Itziar González con un equipo transdisciplinar y que,

entre otros aspectos proponía incluir precisamente vivienda social en el icónico paseo.

8.2 Propuesta de algunas líneas de acción

Aunque la presente investigación no tenga como objetivo proponer líneas de

actuación a continuación se enuncian algunas fruto de la reflexión realizada durante la

misma. En primer lugar, son necesarios más estudios sobre el impacto del turismo en la

calidad de vida de las ciudades, en el disfrute del espacio público, el acceso a la vivienda

en los barrios turistificados y la calidad ambiental de los entornos. Del mismo modo, es

necesario seguir recopilando datos y aumentar los enfoques, los equipos

transdisciplinares permiten una perspectiva holística que facilita abordar problemas

complejos como es el caso. También hay que hacer participes a la ciudadanía, no sólo de

las propuestas de intervención y diseño si no también del diagnóstico, pues es algo

fundamental para el empoderamiento colectivo.

Además, la administración ha de intervenir dando acceso a la vivienda a sectores

desfavorecidos, los porcentajes de vivienda social son muy bajos y no suponen una

- 153 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

alternativa que regule los precios del mercado indirectamente, como ocurre en otros país

europeos. En la situación actual, políticas concretas como la dación en pago retroactiva,

el alquiler asequible, la paralización de los desahucios sin alternativas habitacionales, la

garantía de suministros o la presión fiscal sobre el parque que está vacío y no ofertado,

son algunas de las medidas urgentes, que desde el sector público se podrían tomar para

detener la crisis de desposesión que sufre generalizamente una población cada vez más

polarizada por las rentas.

Más allá todavía, el suelo es un bien de interés público y el uso del mismo ha de

estar al servicio de todas las personas desde un perspectiva inclusiva. Remunicipalizar

parte de la propiedad del suelo y de los servicios de abastecimiento, permite la cogestión

participativa y democratiza el espacio público.

En materia de modelo turístico las políticas de desarrollo urbano han de impulsar

una descentralización y un equilibrio entre barrios y distritos, para que se aligere la

presión sobre los focos de centralidad pero den también de paso a una reapropiación

ciudadana de los espacios turistificados y monofuncionales, Así los barrios seran ´más

habitables, complejos y compactos, abandonando el modelo de crecimiento sectorizado

dependiente del transporte privado que está obsoleto.

- 154 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

9. Discusión y conclusiones

La gentrificación turística es un problema que afecta y afectará inevitablemente a
muchas de las ciudades globales a lo largo de este siglo XXI, que ya se encuentra entre
las principales preocupaciones de la población de Barcelona. La presente investigación
pretende ser un acercamiento a su análisis proponiendo una serie de herramientas y
llevándolas a la práctica en el estudio de algunos de los barrios de la ciudad.

Un enfoque desde el Derecho a la ciudad, que resulta coherente con el marco
epistemológico de la Teoría crítica, resulta fundamental para comprender las relaciones de
poder estructurales en la producción y desarrollo del espacio urbano en armonía con los
ciclos de expansión y contracción capitalista, pero también para poner en valor la vida
cotidiana de las personas que habitan la ciudad por encima de las lógicas depredadoras
enfocadas a un crecimiento perpetuo insostenible.

La gentrificación turística es uno de los resultados de la acción de los propietarios
del suelo y de los medios de producción enfocada a la extracción productiva del territorio,
todo ello a costa de expulsar a los vecinos haciendo inhabitables los barrios por
cuestiones como el precio de la vivienda, el cambio de uso y funciones del suelo, la
contaminación o la alienación simbólica y cultural. La situación actual de Barcelona, en
consonancia con el Estado Español, es el resultado de un modelo de desarrollo, que tiene
su origen en la Dictadura Franquista, en el que la oferta de viviendas no responde a las
necesidades de la población sino al crecimiento de la industria de la construcción y del
sistema financiero.

Este sistema se ha afianzado en un modelo de régimen de tenencia en propiedad
resultando en la desarticulación del tejido social y su control a partir del crédito. Esta
expansión ha desencadenado una emergencia habitacional ante la imposibilidad de hacer
frente al coste de la vivienda y se ha saldado con inconstables desahucios,
desposesiones y expulsiones de ciudadanos de sus hogares. De manera complementaria,
el turismo, cuyo modelo de desarrollo también tiene su origen en el franquismo, cada vez
tiene mayor peso en la economía actual y su crecimiento ha sido a costa de la
transformación y tematización urbana y territorial, produciendo importantes externalidades
sociales y medioambientales.

La gentrificación turística y la emergencia habitacional conforman un conflicto social
complejo en el que intervienen multitud de agentes a diferentes escalas. La
responsabilidad política es fundamental, es necesario un cambio de modelo productivo y
legislativo a nivel estatal para subvertir la situación. Los gobiernos autonómico y

- 155 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

municipal, sin embargo, cuentan con herramientas para influir en el desarrollo urbano y la
manera de habitar la ciudad. Además, para producir un cambio sería necesario incluir a
los agentes económicos y exigirles mayor responsabilidad en el impacto que tiene el
desarrollo turístico en la vida cotidiana, más aún si están incluido en los espacios de
gobernanza. Por último, es fundamental la acción colectiva vecinal para hacer frente a
estas tendencias depredadoras. Los vecinos han de participar activamente en los
procesos de diagnóstico y transformación de la ciudad y el empoderamiento colectivo es
un pilar fundamental para tomar el control sobre la vida de la ciudad. La tradición
asociacionista de Barcelona ha propiciado la aparición de agentes de gran incidencia
política como la ABTS, la FAVB, la PAH o el Sindicat de Llogaters, y también a pequeña
escala en los barrios.

En cuanto a las herramientas metodológicas cuantitativas cabe añadir que la
presente investigación es una propuesta extrapolable, elaborada con datos disponibles
públicamente y con herramientas de código abierto y gratuitas. Por otro lado, sería
positivo ampliar en campo de estudio, revisar los datos y hacer un seguimiento de los
mismos, pues en algunos casos la información era reciente o insuficiente. En cualquier
caso, el análisis ha pretendido ser innovador basándose en la tesis de que las causas de
la gentrificación van más allá de cuestiones de renta específicamente.

De los resultados se puede afirmar que se existen indicios suficientes para afirmar
que se ha producido una gentrificación turística en el barrio de Sant Pere, Santa Caterina i
la Ribera y así lo perciben sus vecinos y, en el caso del Fort Pienc y el Clot, aún
existiendo tendencias y aspectos problemáticos no hay indicios concluyentes para afirmar
que se esté produciendo una gentrificación aunque exista una problemática en el acceso
a la vivienda. De todas formas en todos ellos, y buena parte de la ciudad, hay aspectos
comunes que hacen a la población muy vulnerable.

En conclusión, en una situación en la que se está produciendo la enésima crisis
económica capitalista, cuando la expansión urbana ya tiene una dimensión planetaria y
hay una interconexión y codependencia mayor que nunca, es necesaria una reacción
urbana nacida desde lo local, en la que los colectivos reaccionen contra el capitalismo
neoliberal más depredador. La batalla por la vivienda y el espacio público es uno de los
escenarios más importantes para reivindicar, más que nunca, un control democrático de la
producción y la redistribución del excedente fruto del trabajo colectivo.

Es necesario un cambio estructural del modelo de acceso a la vivienda,
fundamentado en la propiedad privada, a nivel político, económico y legislativo. Mientras
la vivienda sea vista únicamente como una propiedad con un valor de cambio, el ciclo de
revalorización de ésta seguirá funcionando inevitablemente. Modelos de acceso a la

- 156 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

vivienda alternativos han de potenciarse planteando así otras formas de entender la
vivienda, haciendo que prevalezcan las necesidades sobre el uso especulativo de
extracción de plusvalías. Las políticas públicas deben promocionar estos modelos, y
proteger a los que hagan uso de la compraventa y el alquiler.

Además si el turismo es un sector fundamental en el desarrollo económico de las
ciudades del siglo XXI también lo ha de ser del desarrollo social y medioambiental. La
ciudadanía ha de poder participar en los órganos de planificación y desarrollo del sector
dando importancia a la vida cotidiana, a los cuidados y al equilibrio de los ecosistemas. Se
ha de exigir a los agentes económicos del mismo una responsabilidad social, convenios
laborales justos y condiciones de trabajo que den seguridad a las trabajadoras del sector
y permitan la reconciliación familiar. También se ha de regular el uso del espacio público
para que la bienvenida a visitantes no suponga la expulsión de los ciudadanos que
habitan la ciudad visitada, la pérdida de su identidad y la degradación ambiental.

En definitiva, frente a la privatización, desposesión y expulsión forzosa, la población
urbana ha de empoderarse, creando mecanismos de gestión basados en la democracia
directa y que transformen los modelos de propiedad en algo común permitiendo así
construir otras formas de producción más justas y sostenibles, social, económica y
ambientalmente, y, consecuentemente, se de a sí misma una dimensión de lo urbano más
solidaria e inclusiva.

- 157 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

BIBLIOGRAFÍA
Ajuntament de Barcelona (2014). L’activitat turística a Barcelona: desenvolupament i
gestió

Albors, M. Á. (2011). Estudio del Modelo Andel de cooperativas de viviendas en cesión de
uso y la posibilidad de su introducción en España (Master's thesis, Universitat Politécnica
de Valencia). Valencia.

Alemany, A., Colau, A., Escorihuela, I., Odonia, A., Pidemont, M., Pisarello, G. & Trillo, S.
V. (2013). Emergencia habitacional en el Estado Español (Rep.). Barcelona: Observatori
Desc & Plataforma de Afectados por la Hipoteca.

Aznar, L., & Palà, R. (2017, Julio 16). El Consorci de Turisme: la marca Barcelona en
mans privades. Crítico. Tomado de:
http://www.elcritic.cat/investigacio/el-consorci-de-turisme-la-marca-barcelona-en-mans-
privades-16749

Barcelona Turisme (2005-2016). Estadístiques de turisme. Barcelona: ciutat i
entorn.Tomado de:
http://ajuntament.barcelona.cat/turisme/es/estadistiques_enquestes

Baudrillard, J. (1977). L’Effet Beauborg. Aparecen en: Baudrillard, J. (1981) Simulacres et
simulation. Ed. Éditions Galilée.

Bohman, J., (Fall 2016 Edition). Critical Theory. The Stanford Encyclopedia of Philosophy,
Edward N. Zalta (ed.), Tomado de:
https://plato.stanford.edu/archives/fall2016/entries/critical-theory/

Borja, J. (2009). Luces y sombras del urbanismo de Barcelona. Editorial UOC.

Buesa, C., & Castán, P. (2015, Diciembre 21). Barcelona declara la guerra a las
plataformas que anuncian pisos turísticos ilegales. El periódico. Tomado de:
http://www.elperiodico.com/es/noticias/barcelona/barcelona-multa-60000-euros-airbnb-
homeaway-por-anunciar-pisos-turisticos-ilegales-4768729

Le Courbusier. (1954). Carta de Atenas. IV Congreso Internacional de Arquitectura
moderna.

Ley, D. (1978). Inner city resurgence and its social context. Association of American
Geographers Annual Conference. New Orleans

Cals, J. (1974) Turismo y política turística en España. Una aproximación. Ed. Ariel, Madrid.

Clos, J. (2016, Julio 13). Disconformidad con el PEUAT. El periódico. Tomado de:
http://www.elperiodico.com/es/opinion/20160712/disconformidad-con-el-peuat-5263722

- 158 -

http://www.elcritic.cat/investigacio/el-consorci-de-turisme-la-marca-barcelona-en-mans-privades-16749
http://www.elcritic.cat/investigacio/el-consorci-de-turisme-la-marca-barcelona-en-mans-privades-16749
http://www.elperiodico.com/es/opinion/20160712/disconformidad-con-el-peuat-5263722
http://www.elperiodico.com/es/noticias/barcelona/barcelona-multa-60000-euros-airbnb-homeaway-por-anunciar-pisos-turisticos-ilegales-4768729
http://www.elperiodico.com/es/noticias/barcelona/barcelona-multa-60000-euros-airbnb-homeaway-por-anunciar-pisos-turisticos-ilegales-4768729
https://plato.stanford.edu/archives/fall2016/entries/critical-theory/
http://ajuntament.barcelona.cat/turisme/es/estadistiques_enquestes

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Cócola-Gant, A. (2016). Tourism and commercial gentrification. Lectura presentada en
“The Ideal City: between myth and reality. Representations, policies, contradictions and
challenges for tomorrow's urban life.” Urbino

Cócola-Gant, A. (2016). Apartamentos turísticos, hoteles y desplazamiento de población
(Rep.). Barcelona.

Cocola-Gant A (2016) Holiday Rentals: The New Gentrification Battlefront. Sociological
Research Online 21(3): 10. Disponible en: http://www.socresonline.org.uk/21/3/10.html.

Cócola, A., & López, A. (2016, Junio 8). Cambios demográficos en entornos urbanos bajo
presión turística: El caso del Barri Gòtic de Barcelona. Lecturra presentada en el XV
Congreso de la población española, Fuerteventura.

Cócola-Gant, A., & López, A. (2017, Marzo 16). Gentrificació turística de la ciutat.
Ponencia presentada en Economia i ecologia política del Turisme en MACBA, Barcelona.

Cocola-Gant, A (2018) Tourism gentrification. In Lees, L and Phillips, M (Eds) Handbook of
Gentrification Studies. Cheltenham and Northampton: Edward Elgar Publishing

Colau, A. & Alemany, A. (2012).Vidas hipotecadas. De la burbuja inmobiliaria al derecho a
la vivienda, Angle Editorial, Barcelona, 2012, p. 65. Disponible en:
http://afectadosporlahipoteca.com/wp-content/uploads/2013/01/vidas-hipotecadas.pdf

Del Coso, A. (2013, Junio 6). Nuevo modelo contrato de alquiler de una vivienda tras los
cambios en la ley de arrendamientos. Tomado de
https://www.idealista.com/news/inmobiliario/vivienda/2013/06/06/627317-nuevo-contrato-
modelo-de-alquiler-de-una-vivienda-tras-los-cambios-en-la-ley-de

Delgado, M. (2007). La ciudad mentirosa: Fraude y miseria del "modelo Barcelona”. Los
Libros de la Catarata, Madrid.

Delgado, M. (2011). El espacio público como ideología. Los Libros de la Catarata, Madrid.

Duro, J.A. y Rodríguez, D. (2015). Barcelona como municipio turístico: algunos datos
evolutivos y elementos de futuro. Documents d’Anàlisi Geogràfica 2015, vol.61/3 pgs 507-
538

Equipo Tecnocasa. (2015, Junio 04). Las 6 cláusulas nulas más frecuentes en los
contratos de alquiler de una vivienda. Tomado de
https://www.idealista.com/news/inmobiliario/vivienda/2015/06/03/737443-las-6-clausulas-
nulas-mas-frecuentes-en-los-contratos-de-alquiler-de-una-vivienda

Esteve, R. y Fuentes, R. (2000) Economía, historia e instituciones del turismo en España.
Ed. Pirámide, Madrid.

Euromonitor International (2015). Top 100 city estinations rankings.

- 159 -

https://www.idealista.com/news/inmobiliario/vivienda/2015/06/03/737443-las-6-clausulas-nulas-mas-frecuentes-en-los-contratos-de-alquiler-de-una-vivienda
https://www.idealista.com/news/inmobiliario/vivienda/2015/06/03/737443-las-6-clausulas-nulas-mas-frecuentes-en-los-contratos-de-alquiler-de-una-vivienda
https://www.idealista.com/news/inmobiliario/vivienda/2013/06/06/627317-nuevo-contrato-modelo-de-alquiler-de-una-vivienda-tras-los-cambios-en-la-ley-de
https://www.idealista.com/news/inmobiliario/vivienda/2013/06/06/627317-nuevo-contrato-modelo-de-alquiler-de-una-vivienda-tras-los-cambios-en-la-ley-de
http://afectadosporlahipoteca.com/wp-content/uploads/2013/01/vidas-hipotecadas.pdf
http://www.socresonline.org.uk/21/3/10.html

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Fainstein, SS. y Gladstone, D. (1999). Evaluating Urban Tourism. In: Judd DR y Fainstein
S (eds), The tourist city, New Haven and London: Yale University Press, pp. 21–34.

García-Herrera, L.M., Smith, N. y Mejías Vera, M.Á. (2007). Gentrification, displacement,
and tourism in Santa Cruz de Tenerife. Urban Geography 28(3): 276–298

Hamou, D. (2017). Precarietat habitacional i seguretat privada a Europa el cas
de les empreses anti-okupa (Rep.). Barcelona: Observatori Desc.

Harvey, D. (1973). Social Justice and the City. Athens: University of Georgia

Harvey, D. (1982). The Limits to Capital. Chicago: University of Chicago

Harvey, D. (1989). From managerialism to entrepreneurialism: the transformation in urban
governance in late capitalism. Geografiska Annaler 71: 3–17.

Harvey, D. (2013). Ciudades rebeldes. Del derecho de la ciudad a la revolución urbana.
Akal, Madrid.

Hiernaux, D., & González, I. (2014). Turismo y gentrificación: pistas teóricas sobre una
articulación. Revista de Geografía Norte Grande, 58, 55–70.

Judd, D.R. (2003). Visitors and the spatial ecology of the city. En: Hoffman, L., Fainstein,
S. and Judd, D.R. (eds), Cities and visitors: Regulating people, markets, and city space,
Oxford: Blackwell, pp. 23–38.

Koolhas, R. (1997). The Generic City. Domus. Num 791.

Koolhas, R. (2002). Junkspace. October. Num 100, pp. 175-190

Kotanyi, A. y Vaneigem, R. (1961). Programa elemental de la oficina de urbanismo
unitario. Internacional Situacionista, Vol I: La realización del arte. Ed. Literatura Gris,
Madrid (1999)

Lance, F. (2005). Displacement or Succession?: Residential Mobility in Gentrifying
Neighborhoods. Urban Affairs Review, 463-491.

Laurenti, L. (1960). Property values and race. Baltimore: City Planning Department

Lefebvre, H. (1968). Le droit à la ville. Ed. Anthropos. París

Lefebvre, H. (2014). La producción del espacio. Capitán Swing.

Decreto 159/2012, de 20 de noviembre, de establecimientos de alojamiento turístico y de
viviendas de uso turístico. (2012) DOGC Num. 6268 Pág. 60793

Decreto 22/1998, de 30 de diciembre, de la Carta municipal de Barcelona. (1999) DOGC
Num. 2801

- 160 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Real Decreto Legislativo 2/2011, de 5 de septiembre, por el que se aprueba el texto
refundido de la Ley de Puertos del Estado y de la Marina Mercante. (2011) BOE Núm.
253.

Ley 29/1994, de 24 de noviembre, de arrendamientos urbanos. (1994) Boletín Oficial del
Estado.

Ley 7/1997, de 14 de abril, de medidas liberalizadoras en materia de suelo y de colegios
profesionales. (1997) Boletín Oficial del Estado.

Ley 13/2002, de 21 de junio, de turisme de Catalunya. (2002) DOGC Num. 3669

Ley 18/2007, de 28 de diciembre, del derecho a la vivienda. (2007) Boletín Oficial del
Estado. Num. 50 Pág. 11653

Ley 11/2009, de 26 de octubre, de regularización de las Sociedades Anónimas Cotizadas
de Inversión en el Mercado Inmobiliario. (2009) Boletín Oficial del Estado.

Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento del mercado del alquiler
de viviendas. (2013) BOE Núm. 134 Sec. I. Pág. 42244

Li, Y., & Lance, F. (2013). Do Source of Income (SOI) Anti-Discrimination Laws Facilitate
Access to Better Neighborhoods? Housing Studies.

Los Angeles Innotavion Team (2016). Los Angeles Index of Neighborhood Change.

Los Angeles Innotavion Team (2016). The Los Angeles Index of Displacement Pressure

Maciag, M. (2015). Gentrification in America Report . Governing, The states and localities.
Retrieved from http://www.governing.com/gov-data/gentrification-in-cities-governing-
report.html

Maitland, R. y Newman, P. (2008). Visitor-host relationships: conviviality between visitors
and host communities. In: Hayllar B, Griffin T, and Edwards D (eds), City Spaces–Tourist
Places: Urban Tourism Precincts, New York and London: Elsevier, pp. 223–242.

Maitland, R. (2010). Everyday life as a creative experience in cities. International Journal
of Culture, Tourism and Hospitality Research, 4(3), 176–185.

Montaner, J. M., Muxi, Z. (2011). Arquitectura y política. Gustavo Gili.

Montaner, M. J., Álvarez, F., Muxi, Z. (2011). Archivo crítico modelo Barcelona 1973-2004.
Ajuntament de Barcelona, Barcelona.

Morell M (2009) Fent barri: heritage tourism policy and neighbourhood scaling in Ciutat de
Mallorca. Etnográfica 13(2): 343–372.

- 161 -

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Murray, I. (2015). Capitalismo y turismo en España. Del “milagro económico” a la “gran
crisis” Alba Sud Editorial

Murray, I., Pallicer, A. (2015). Spain is different. Turismo y cemento desde la españa
fascista a la crisis global. Tot inclòs

Naredo, J. M. (2012). El modelo inmobiliario español y sus consecuencias. Aparece en
Belil, M., Borja, J. & Corti, M. (2012) Ciudades una ecuación imposible. Icaria, Barcelona

Novy, J. y Huning, S. (2009). New tourism areas in the New Berlin. In: Maitland R and
Newman P (eds), World tourism cities: Developing tourism off the beaten track, London
and New York: Routledge, pp. 87–108.

Plataforma Afectados por la Hipoteca (2013) Manual Obra Social La PAH

Siborra, Y., (2017, Abril 22). Vaixells com a allotjaments turístics il·legals: el col·lapse de
visitants a Barcelona porta l'oferta al mar. Tomado de
http://www.eldiario.es/catalunyaplural/barcelona/Vaixells-allotjaments-turistics-visitants-
Barcelona_0_635537363.html

Smith, N. (1979). Toward a Theory of Gentrification A Back to the City Movement by
Capital, not People. Journal of the American Planning Association, 45(4), 538-548.

Soteras, C. (2016, Diciembre 4). Una nova ordenació singular de terrasses, ara a la plaça
Reial i al Born. Betevé. Tomado de:
http://beteve.cat/nova-ordenacio-singular-terrasses-ara-placa-reial-born/

Ramonet, I. (2016, Octubre 03). La hora de la economía colaborativa. ATTAC España.
Tomado de: https://www.attac.es/2016/10/03/la-hora-de-la-economia-colaborativa/

Redacció btvnoticies. (2017, Marzo 16). La justícia declara il·legal la reducció horària de
les terrasses de Blai i Blesa. Betevé. Tomado de:
http://beteve.cat/la-justicia-declara-illegal-la-reduccio-horaria-de-les-terrasses-de-blai-i-
blesa/

Redacció btvnoticies. (2017, Julio 13). La notificació als restauradors de la Sagrada
Família bloqueja les negociacions. Betevé. Tomado de:
http://beteve.cat/la-notificacio-als-restauradors-de-la-sagrada-familia-bloqueja-les-
negociacions/

Riutort, B. (2001) Razón política, globalización y modernidad compleja. El Viejo Topo,
Madrid.

Rude, M. (2015, Noviembre 09). Es presenta a Barcelona l'Assemblea de Barris per un
Turisme Sostenible. La Directa. Tomado de:
https://directa.cat/actualitat/es-presenta-barcelona-lassemblea-de-barris-un-turisme-
sostenible

- 162 -

https://directa.cat/actualitat/es-presenta-barcelona-lassemblea-de-barris-un-turisme-sostenible
https://directa.cat/actualitat/es-presenta-barcelona-lassemblea-de-barris-un-turisme-sostenible
http://beteve.cat/la-notificacio-als-restauradors-de-la-sagrada-familia-bloqueja-les-negociacions/
http://beteve.cat/la-notificacio-als-restauradors-de-la-sagrada-familia-bloqueja-les-negociacions/
http://beteve.cat/la-justicia-declara-illegal-la-reduccio-horaria-de-les-terrasses-de-blai-i-blesa/
http://beteve.cat/la-justicia-declara-illegal-la-reduccio-horaria-de-les-terrasses-de-blai-i-blesa/
https://www.attac.es/2016/10/03/la-hora-de-la-economia-colaborativa/
http://beteve.cat/nova-ordenacio-singular-terrasses-ara-placa-reial-born/
http://www.eldiario.es/catalunyaplural/barcelona/Vaixells-allotjaments-turistics-visitants-Barcelona_0_635537363.html
http://www.eldiario.es/catalunyaplural/barcelona/Vaixells-allotjaments-turistics-visitants-Barcelona_0_635537363.html

El impacto del turismo en el acceso a la vivienda: el análisis de los barrios de Barcelona

Slater, T. (2011). Gentrification of the City. Aparece en Bridge, G. y Watson, S. (2011). The
new blackwell companion of the city. Blackwell Publishing Ltd. Chapter 50.

Smith, N. (1979). Toward a Theory of Gentrification: A back to the City Movement by
Capital, not people. Journal of the American Planning Association, 45(4), pp. 538-548

Tello, E. (2005) La historia cuenta. Del crecimiento económico al desarrollo humano
sostenible. El Viejo Topo, Barcelona.

Todó, B. (2017, May 28). El gerent de Desokupa nega que actués com a responsable de
l'empresa en el desallotjament de Can Dimoni. La Directa. Tomado de
https://directa.cat/gerent-de-desokupa-nega-que-actues-com-responsable-de-lempresa-
en-desallotjament-de-can-dimoni

Vives Miró S (2011) Producing a ‘Successful City’: Neoliberal Urbanism and Gentrification
in the Tourist City—The Case of Palma (Majorca). Urban Studies Research: 1–13.

Winters, C. (1978). Rejuvenation with character. Association of American Geographers
Annual Conference. New Orleans

Software
Audio recorder 3,0,14 [Android software]. (n.d.). Disponible en repositorio de aplicaciónes
F-Droid

LibreOffice 5.3.4 [Computer software]. (n.d.). Disponible en
https://www.libreoffice.org/

QGIS browser (Version 2.14.7) [Computer software]. (n.d.). Disponible en
http://www.qgis.org/es/site/

Repositorio F-Droid [Android software]. (n.d.). Disponible en
https://f-droid.org/

- 163 -

https://f-droid.org/
http://www.qgis.org/es/site/
https://www.libreoffice.org/
https://directa.cat/gerent-de-desokupa-nega-que-actues-com-responsable-de-lempresa-en-desallotjament-de-can-dimoni
https://directa.cat/gerent-de-desokupa-nega-que-actues-com-responsable-de-lempresa-en-desallotjament-de-can-dimoni

