

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS

“CÁLCULO DEL ALQUILER IMPUTADO DE VIVIENDA PARA EL

DISTRITO METROPOLITANO DE QUITO, EN EL PERÍODO 2008

2010”

PROYECTO DE TITULACIÓN PREVIO A LA OBTENCIÓN DE INGENIERÍA EN

CIENCIAS ECONÓMICAS Y FINANCIERAS

CYNTHIA CAROLINA ARMAS ROMERO

cynthia_armas21@yahoo.com

Director: Santiago López Veintimilla, Ing.

santiagolopezv@hotmail.com

Co-Director: Hólger Capa Santos, PhD.

holger.capa@epn.edu.ec

Quito, Octubre 2012

DECLARACIÓN

Yo, Cynthia Carolina Armas Romero, declaro bajo juramento que el trabajo aquí

descrito es de mi autoría; que no ha sido previamente presentada para ningún

grado o calificación profesional; y, que he consultado las referencias bibliográficas

que se incluyen en este documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normatividad institucional vigente.

CYNTHIA CAROLINA ARMAS ROMERO

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Cynthia Carolina Armas

Romero, bajo mi supervisión.

Santiago López Veintimilla, Ing.

DIRECTOR

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Cynthia Carolina Armas

Romero, bajo mi supervisión.

Hólger Capa Santos, PhD.

CO – DIRECTOR

AGRADECIMIENTO

Son tantas personas a las cuales debo parte de este éxito que he logrado, el más

importante para mí, que estoy segura que estas pocas líneas no serán suficientes

para nombrarlas a todas.

Agradezco a Dios por ser quien siempre ha guiado mis pasos, quien ha estado

presente en los momentos más cruciales de mi vida y quien ha sido el que me ha

brindado un poquito de su sabiduría para tomar decisiones correctas.

A mis papás por ser a quienes debo todo mi cariño, mi respeto, mi admiración, así

como todos los éxitos que consiga ya que ellos me han enseñado todos los

valores necesarios para salir adelante, para ser quien soy y para cumplir con cada

uno de los objetivos que me he planteado, y por ser ellos quienes siempre me han

apoyado y han querido lo mejor para mí.

A mis hermanos, abuelitos, tíos y primos por estar siempre a mi lado

enseñándome el verdadero significado de familia que muchas personas no tienen

la suerte de entenderlo ni de sentirlo.

A mis buenos amigos y amigas, del colegio y de la universidad, por compartir

tantos momentos felices y amargos durante todo este tiempo.

A mi gran amor, Paolo Argüello, gracias por el apoyo incondicional y por este

amor que nos une tanto. Te amo.

A Santiago y al matemático Hólger Capa por ser los principales gestores de este

proyecto tan significativo para mí.

A todos ellos, mil gracias por ser parte de mi vida y compartir este triunfo

conmigo.

DEDICATORIA

Esta tesis está dedicada para las personas más importantes en mi vida que han

sido quienes han guiado mi camino a lo largo de todos estos años: Marianela

Romero, Patricio Armas, Andrés Armas, Cristian Armas, Irma Sierra, Alfonso

Romero, Rosa Eivar, Segundo Armas, Paolo Argüello, Santiago López, Hólger

Capa, mis tíos, primos y mejores amigos del colegio y de la universidad.

Cynthia Carolina

ÍNDICE DE CONTENIDO

Lista de figuras …………………………………...……………………………………… i

Lista de tablas …………...…………………….………..…..………………...………… ii

Lista de anexos ………...…………………….………..…..………………...………… iv

RESUMEN …………………………….……...……….………………………………… v

ABSTRACT ………………………….…………….….……………………...………… vi

CAPÍTULO 1 .. 1

INTRODUCCIÓN ... 1

1.1 Planteamiento del problema ... 1

1.2 Objetivos de la investigación .. 2

1.2.1 Objetivo general .. 2

1.2.2 Objetivos específicos... 3

1.3 Descripción de la investigación .. 3

1.4 Hipótesis de la investigación .. 4

1.4.1 Hipótesis general ... 5

1.4.2 Hipótesis específicas ... 5

1.5 Metodología de la investigación ... 5

CAPÍTULO 2 .. 7

EL ALQUILER IMPUTADO DE VIVIENDA.. 7

2.1 Concepto de alquiler imputado de vivienda .. 7

2.2 El alquiler imputado de vivienda dentro del marco del Sistema de Cuentas

Nacionales.. 8

2.2.1 Sistema de Cuentas Nacionales ... 8

2.2.2 La producción .. 10

 a. Producción de hogares ... 11

2.2.3 Alquiler Imputado en el Sistema de Cuentas Nacionales 12

2.3 Metodologías de cálculo del alquiler imputado de vivienda 13

2.3.1 Estratificación .. 13

 a. Deducción de fórmulas poblacionales .. 15

 b. Deducción de estimadores ... 17

 c. Asignación de la muestra de cada estrato .. 19

2.3.2 Extrapolación ... 24

 a. Propiedades algebraicas generales de los métodos de extrapolación24

 b. Proceso de Extrapolación de Richardson ... 26

2.3.3 Modelo de Heckman ... 28

2.3.4 Modelo de Autoevaluación .. 33

2.3.5 Regresiones Hedónicas .. 34

 a. La Teoría de Índices de Precios Hedónicos 35

 b. Formas Funcionales ... 41

CAPÍTULO 3 .. 44

MERCADO INMOBILIARIO EN EL DISTRITO METROPOLITANO DE QUITO . 44

3.1 La vivienda en el Distrito Metropolitano de Quito ... 44

3.2 Oferta, demanda y déficit de vivienda .. 54

CAPÍTULO 4 .. 65

DETERMINACIÓN DEL VALOR DEL ALQUILER IMPUTADO DE VIVIENDA

PARA EL DISTRITO METROPOLITANO DE QUITO ... 65

4.1 Caracterización del modelo a utilizar para determinar el valor del alquiler

imputado de vivienda ... 65

4.1.1 Bienes y agregados elementales .. 65

4.2 Modelo de precios hedónicos para el alquiler imputado de vivienda en el

Distrito Metropolitano de Quito ... 67

4.3 Explicación de los resultados obtenidos ... 75

CAPÍTULO 5 .. 82

COMPORTAMIENTO DEL ALQUILER IMPUTADO DE VIVIENDA EN EL

DISTRITO METROPOLITANO DE QUITO .. 82

5.1 Comportamiento del alquiler imputado de vivienda en el Distrito Metropolitano

de Quito mediante la encuesta de condiciones de vida 82

5.1.1 Comportamiento del alquiler imputado de vivienda – zona urbana del DMQ

 ... 83

5.1.2 Comportamiento del alquiler imputado de vivienda – zona rural del DMQ . 87

5.2 Comportamiento del alquiler imputado de vivienda en el Distrito Metropolitano

de Quito mediante el modelo de precios hedónicoS .. 91

CAPÍTULO 6 .. 98

CONCLUSIONES Y RECOMENDACIONES ... 98

6.1 Conclusiones .. 98

6.2 Recomendaciones .. 100

REFERENCIAS .. 102

ANEXOS .. 104

i

LISTA DE GRÁFICOS

Gráfico 1 – Población en el DMQ ... 45

Gráfico 2 – Tipo de Vivienda en el DMQ .. 45

Gráfico 3 – Tipo de Vivienda en el DMQ, según Área .. 47

Gráfico 4 – Tipo de Materiales de las viviendas del DMQ 48

Gráfico 5 – Vías de acceso principal a la vivienda en el DMQ 49

Gráfico 6 – Origen del agua que reciben las viviendas del DMQ 50

Gráfico 7 – Servicio higiénico de las viviendas del DMQ 52

Gráfico 8 – Origen del servicio eléctrico de las viviendas del DMQ 53

Gráfico 9 – Forma de eliminación de la basura de las viviendas del DMQ 54

Gráfico 10 – Establecimientos económicos dedicados a la construcción y

actividades inmobiliarias .. 56

Gráfico 11– Ingresos anuales de las empresas dedicadas al sector inmobiliario y

de construcción (millones de dólares) .. 57

Gráfico 12 – Total departamentos y casas construidas en el 2010 en el DMQ 58

Gráfico 13 – Oferta disponible de vivienda en el DMQ ... 60

Gráfico 14 – Número de hogares en el DMQ ... 62

Gráfico 15 – Tenencia de la vivienda en el DMQ ... 64

Gráfico 16 – Contraste de Normalidad de Residuos .. 78

Gráfico 17 – Gráfico Q-Q de Residuos ... 79

Gráfico 18 – Comparación Alquiler Imputado de Vivienda (promedio) para el DMQ

según metodologías de cálculo (dólares) ... 95

Gráfico 19 – Comparación Alquiler Imputado de Vivienda para el DMQ (dólares) 96

ii

LISTA DE TABLAS

Tabla 1- Tipo de Vivienda en el DMQ .. 46

Tabla 2- Tipo de Materiales de las viviendas del DMQ .. 48

Tabla 3- Vías de acceso principal a la vivienda en el DMQ 49

Tabla 4- Origen del agua que reciben las viviendas del DMQ 50

Tabla 5- Servicio higiénico de las viviendas del DMQ .. 51

Tabla 6- Origen del servicio eléctrico de las viviendas del DMQ 52

Tabla 7- Forma de eliminación de la basura de las viviendas del DMQ 53

Tabla 8- Establecimientos económicos censados según clasificación CIIU 4.0 de

la actividad principal para el DMQ .. 55

Tabla 9- Ingresos anuales percibidos por ventas o prestación de servicios

(millones de dólares) .. 56

Tabla 10- Proyectos Habitacionales en Quito ejecutados por el BEV – por casas y

por departamentos ... 59

Tabla 11- Proyectos Habitacionales en Quito ejecutados por el BEV – Casas y

Departamentos ... 59

Tabla 12- Oferta disponible de vivienda en el DMQ ... 60

Tabla 13- Oferta de casas y departamentos disponibles en el DMQ 61

Tabla 14- Número de hogares en el DMQ ... 62

Tabla 15- Tenencia de la vivienda en el DMQ.. 63

Tabla 16- Zonas del DMQ .. 70

Tabla 17- Modelo Alquiler Imputado de Vivienda ... 75

Tabla 18- Contraste de heterocedasticidad de Breusch – Pagan 80

Tabla 19- Contraste de Colinealidad – Factores de inflación de varianza (VIF) ... 81

Tabla 20- Promedio zonal del Alquiler Imputado de Vivienda en el DMQ Urbano 83

Tabla 21- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de

vivienda “Casa / Villa” ... 84

Tabla 22- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de

vivienda “Departamento” .. 84

Tabla 23- Promedio zonal del Alquiler Imputado de Vivienda de “Casa / Villa” por

tipo de materiales de la vivienda .. 85

iii

Tabla 24- Promedio zonal del Alquiler Imputado de Vivienda de “Departamento”

por tipo de materiales de la vivienda .. 86

Tabla 25- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Casa / Villa” ... 86

Tabla 26- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Departamento” .. 87

Tabla 27- Promedio zonal del Alquiler Imputado de Vivienda en el DMQ Rural .. 88

Tabla 28- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de

vivienda “Casa / Villa” (Zona Rural) .. 88

Tabla 29- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de

vivienda “Departamento” (Zona Rural) ... 89

Tabla 30- Promedio zonal del Alquiler Imputado de Vivienda de “Casa / Villa” por

tipo de materiales de la vivienda (Zona Rural) ... 89

Tabla 31- Promedio zonal del Alquiler Imputado de Vivienda de “Departamento”

por tipo de materiales de la vivienda (Zona Rural) ... 90

Tabla 32- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Casa / Villa” (Zona Rural) .. 90

Tabla 33- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Departamento” (Zona Rural) ... 91

Tabla 34- Promedio del Alquiler Imputado de Vivienda en el DMQ – modelo 92

Tabla 35- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Casa” – modelo ... 92

Tabla 36- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Departamento” – modelo .. 93

Tabla 37- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Casa / Villa” según materiales .. 94

Tabla 38- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Departamento” según materiales .. 94

Tabla 39- Alquiler Imputado de Vivienda en el DMQ en el período 2007 – 2011 . 97

iv

LISTA DE ANEXOS

ANEXO A - Formulario ECV .. 105

ANEXO B – Resultados estimación metros cuadrados encuesta de edificaciones

 ... 106

ANEXO C – Resultados modelo lin - lin Alquiler Imputado de Vivienda 107

ANEXO D – Resultados modelo log - lin Alquiler Imputado de Vivienda 109

ANEXO E – Resultados modelo lin - lin Alquiler Imputado de Vivienda. 111

ANEXO F – Alquiler Imputado por zona mediante regresión hedónica (dólares)113

ANEXO G – Alquiler Imputado por zona – “Casa / Villa” mediante regresión

hedónica (dólares) .. 114

ANEXO H – Alquiler Imputado por zonas – “Departamentos” mediante regresión

hedónica (dólares). ... 115

v

RESUMEN

Este proyecto de titulación tiene como elemento principal, el estudio y cálculo del

Alquiler Imputado de Vivienda para el Distrito Metropolitano de Quito (DMQ).

Cabe mencionar que este concepto se refiere al pago que haría una persona por

alquilar su vivienda.

La ausencia de una metodología definida para el cálculo del Alquiler Imputado de

Vivienda es lo que ha motivado la realización de este proyecto de investigación;

por esto se hará uso de la técnica de precios hedónicos para que, a través de una

regresión que toma en cuenta las características principales de la vivienda, se

pueda establecer el valor del alquiler imputado; para esto se tomará en cuenta

toda la información relacionada con el sector inmobiliario proporcionada por el

Instituto Nacional de Estadísticas y Censos (INEC) y otras instituciones

relacionadas con este sector.

También, se mencionarán otras técnicas que se utilizan a nivel mundial para el

cálculo del alquiler imputado de vivienda.

Además, se hará un breve análisis de la demanda, oferta y déficit de vivienda en

el DMQ y se describirá el comportamiento del alquiler imputado de vivienda según

la metodología actual para su cálculo.

Palabras clave: Vivienda. Alquiler imputado de vivienda. Regresión hedónica.

Oferta, demanda, déficit de vivienda.

vi

ABSTRACT

This titling project has as main object, the study and determination of the imputed

rental housing in the Metropolitan District of Quito (DMQ). This concept treats

about the payment that the house’s owner would give for renting his household.

The absence of an economic theory to calculate the imputed rental housing is the

reason that has motivated to develop this project; in order to solve this

inconvenient, the methodology of hedonic prices is going to be used through a

regression that considers the principal characteristics of the house, so the value of

this variable can be set. The information that is going to be used is that one related

to the real estate sector provided by the INEC, and other institutions that manage

statistical information about dwelling.

Also, other techniques that are used to calculate the imputed rented housing in

other countries will be described.

In addition, a brief analysis about the dwelling demand, supply and deficit, and a

description of the behavior of the imputed rental housing with the actual

methodology for its calculation will be done.

Keywords: Dwelling. Imputed rental housing. Hedonic regression. Dwelling supply,

demand and deficit.

1

CAPÍTULO 1

INTRODUCCIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

En esta investigación se aplicará una metodología de cálculo para el alquiler

imputado de vivienda, elemento fundamental dentro del Sistema de Cuentas

Nacionales, que da cuenta del valor que los dueños de una vivienda estarían

dispuestos a pagar si arrendaran la misma. La necesidad de estudiar este

componente con mayor profundidad radica en que de éste depende la

determinación de otros factores que reflejan la situación real de la economía del

país. Tal es su importancia que se requiere de una metodología adecuada tanto

en la recolección de datos como en el cálculo de esta variable.

Actualmente, el Banco Central del Ecuador (BCE) es la institución encargada de

calcular el valor imputado del alquiler de viviendas en el Ecuador; recurre a

encuestas realizadas por el Instituto Nacional de Estadísticas y Censos (INEC)

dirigidas a los propietarios de cada vivienda, dando paso a que la información

recolectada y por lo tanto, la estimación de la variable, esté sujeta a las

apreciaciones de cada individuo, lo que puede producir sesgos en la estimación.

Es por esto que se requiere de una nueva metodología que permita calcular el

costo del alquiler imputado de vivienda utilizando herramientas estadísticas –

econométricas. Dentro del marco del Sistema de Cuentas Nacionales (SCN), el

cálculo preciso de esta variable facilita a su vez establecer de una mejor manera

la función de producción, con lo que se pueden obtener resultados más próximos

a la realidad. Entonces, con el desarrollo de esta tesis, lo que se busca es dar

respuestas a las siguientes preguntas:

2

 ¿Cuál es la situación actual del mercado de la vivienda en el Distrito

Metropolitano de Quito?

 ¿En qué consiste la metodología actual que se utiliza para medir el costo del

alquiler imputado de vivienda?

 ¿Qué otro tipo de herramientas se pueden utilizar para obtener una medición

precisa del alquiler imputado de vivienda?

 ¿Cuál es el impacto que tienen las diferentes características de la vivienda en

la determinación del monto del alquiler imputado de vivienda?

Para ello, en primer lugar se utilizará la información recolectada por el INEC en el

Censo Nacional de Población y Vivienda ejecutado en el año 2010.

En segundo lugar, se hará una breve descripción de la metodología con la que se

calcula actualmente el alquiler imputado de vivienda.

Luego, se mencionarán técnicas que se utilizan a nivel mundial para el cálculo de

esta variable.

Finalmente, con la metodología de precios hedónicos se podrá establecer de qué

características depende el valor del alquiler imputado de vivienda.

1.2 OBJETIVOS DE LA INVESTIGACIÓN

Esta tesis está estructurada de tal manera que se tratará de cumplir con los

siguientes objetivos planteados:

1.2.1 Objetivo general

Determinar el valor del alquiler imputado de vivienda de los hogares del Distrito

Metropolitano de Quito (DMQ), con base en las especificaciones descritas en el

manual de Cuentas Nacionales.

3

1.2.2 Objetivos específicos

i) Analizar la situación del mercado de vivienda propia del DMQ.

ii) Establecer una jerarquización de las características de la vivienda de acuerdo a

su ubicación geográfica y nivel económico.

iii) Desarrollar un modelo econométrico que permita calcular el alquiler imputado

de vivienda.

iv) Proporcionar una nueva metodología para el cálculo de la producción del

alquiler imputado de vivienda en el marco del Sistema de Cuentas Nacionales.

1.3 DESCRIPCIÓN DE LA INVESTIGACIÓN

El sector inmobiliario ha mantenido un grado de participación significativo en la

economía del país a lo largo del tiempo debido a que, entre otros aportes, genera

gran cantidad de puestos de trabajo. El desarrollo de este sector ha ido

incrementado en los últimos años pero, sin embargo, aún no ha logrado satisfacer

todos los requerimientos de la población. Es así que la vivienda y todos los

elementos que guardan relación con ella, son importantes para tratar de entender

la economía ecuatoriana.

De acuerdo a las especificaciones del manual del Sistema de Cuentas

Nacionales, el alquiler imputado de vivienda es una variable que da cuenta de la

disposición a pagar por parte del propietario o dueño de casa si es que la

arrendara1. Este valor se toma en cuenta para la determinación de la función de

producción del país y es aquí donde se justifica la necesidad de estudiar su

metodología de cálculo actual y proponer una que brinde mejores resultados.

1 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System of National Accounts”,
2008.

4

Por tal motivo esta investigación pretende analizar la situación actual del sector de

la vivienda y determinar el comportamiento de las diferentes características de la

misma para el establecimiento del valor del alquiler imputado de vivienda en el

DMQ.

Con el uso de un análisis descriptivo se explicará la situación actual del mercado

de vivienda en el DMQ. El análisis descriptivo consiste en caracterizar el

comportamiento de las diferentes variables a lo largo del tiempo, así como

también la importancia de cada una de ellas; además, permite identificar las

razones que determinan la situación actual del objeto de estudio.

Por medio de instrumentos estadísticos y econométricos se obtendrá el costo real

del alquiler imputado de vivienda y, de esta manera, se contribuirá con una

metodología precisa para el cálculo de la función de producción en el SCN.

La idea subyacente a la técnica de los Precios Hedónicos es que, si un bien está

en realidad constituido por un conjunto de atributos, entonces su precio de

mercado deberá ser un agregado de los precios individuales de todos ellos.

Mediante técnicas estadísticas de regresión se puede llegar a una cuantificación

monetaria de aquellos aspectos que conforman el activo analizado y estimar su

contribución al valor global de mercado. Así, se podrá establecer la importancia

que tiene cada una de las características de la vivienda en la determinación de su

precio y de esta manera, mejorar los resultados y métodos actuales que se

utilizan para calcular las diferentes variables de la economía.

1.4 HIPÓTESIS DE LA INVESTIGACIÓN

En este proyecto, se tratará de demostrar las hipótesis descritas a continuación

con las cuales se pretende proporcionar una visión de la situación actual de la

vivienda en el DMQ enfocándose principalmente en el alquiler de este bien.

5

1.4.1 Hipótesis general

 La metodología que trata sobre precios hedónicos es idónea para el cálculo del

alquiler imputado de vivienda

1.4.2 Hipótesis específicas

 En el Distrito Metropolitano de Quito, las necesidades de la población con

respecto a la adquisición de vivienda sobrepasan la capacidad actual del

mercado.

 Las características de las viviendas, tanto físicas como geográficas, son

elementos principales para la determinación del valor del alquiler imputado de

vivienda.

 La técnica econométrica de regresión hedónica proporciona resultados no

subjetivos y, por lo tanto, evita inexactitudes sustanciales debidas a

sobrevaloraciones o subvaloraciones por parte de los propietarios de las

viviendas.

 Los valores calculados del alquiler imputado de vivienda a través de

regresiones hedónicas permiten a su vez, obtener una mejor cuantificación de

la producción.

1.5 METODOLOGÍA DE LA INVESTIGACIÓN

Inicialmente, para el desarrollo de este estudio en el Capítulo 2, se hace una

descripción del concepto de alquiler imputado de vivienda, del SCN, de la función

de producción, de la producción de hogares, entre otras. Además, se hace una

referencia a las metodologías utilizadas actualmente por los distintos países para

6

el cálculo de esta variable, como por ejemplo, la estratificación, extrapolación,

autoevaluación y regresiones hedónicas.

Luego, en el Capítulo 3, se hará uso de una investigación descriptiva del mercado

de la vivienda en el DMQ en base a los datos proporcionados por el INEC en el

Censo Nacional de Población y Vivienda del año 2010 para poder obtener una

visión de la demanda, oferta y déficit de la vivienda en el DMQ, además de la

cobertura de servicios básicos para la población de este cantón.

También se mostrará la importancia del sector inmobiliario del DMQ en la

economía del país en base a la información obtenida en el Censo Económico

realizado en el 2009.

En el Capítulo 4, se hará una caracterización del modelo con el que se calculará

el cálculo del alquiler imputado de vivienda: descripción de la base de datos,

establecimiento de variables; después, se presentará el modelo final de regresión

hedónica que expresará el valor del alquiler imputado de vivienda así como todas

los contrastes estadísticos que debe superar un modelo econométrico.

Finalmente en el Capítulo 5, se hará una comparación entre el comportamiento

del alquiler imputado de vivienda calculado en base a la metodología actual del

BCE y el comportamiento de esta variable en base a los resultados obtenidos con

el modelo de regresión hedónica.

7

CAPÍTULO 2

EL ALQUILER IMPUTADO DE VIVIENDA

2.1 CONCEPTO DE ALQUILER IMPUTADO DE VIVIENDA

El alquiler es la cantidad a pagar por el usuario de un activo fijo a su propietario,

en virtud de un contrato de arrendamiento operativo u otro análogo, por el

derecho a usar ese activo en la producción durante un período determinado de

tiempo; ha de ser lo bastante alto para cubrir, no sólo la reducción en el valor del

activo durante un período, es decir, el consumo de capital fijo, sino también el

costo de los intereses sobre el valor del activo al comienzo del período y cualquier

otro costo en que incurra el propietario.

Cuando el activo se alquila realmente en virtud de un contrato de arrendamiento

operativo u otro análogo, el alquiler se registra en el consumo intermedio como la

compra de un servicio producido por el arrendador. Cuando el usuario y el

propietario son una misma unidad, el consumo de capital fijo representa sólo una

parte del costo de uso del activo.

El costo total de uso del activo fijo en la producción, propio o arrendado, se mide

por el alquiler efectivo o imputado de dicho activo, y no únicamente por el

consumo de capital fijo.

El alquiler imputado de vivienda es el valor que los propietarios de una vivienda

pagarían si ellos arrendaran la misma. Es un componente no monetario de los

ingresos del hogar. Se aplica a los hogares que no pagan un alquiler completo por

ser propietarios o por ocupar una vivienda alquilada a un precio inferior al de

mercado o a título gratuito. El valor que se imputa es equivalente al que se

8

pagaría en el mercado por una vivienda similar a la ocupada, menos cualquier

alquiler realmente abonado.

El método objetivo empleado consiste en imputar la media del alquiler real de las

viviendas con características similares en cuanto a número de habitaciones, tipo

de vivienda, grado de urbanización en la zona y tiempo de ocupación de la

vivienda. La inclusión del alquiler imputado supone una homogeneización de las

rentas, ya que pese a ser una componente no monetaria de los ingresos evita que

existan grandes diferencias en las distribuciones de renta de las personas que

son propietarias de vivienda y las que no son propietarias o pagan un alquiler

inferior al de mercado2.

El valor que un activo fijo tiene para su propietario en cualquier momento viene

determinado por el valor actual de los alquileres futuros (es decir, la suma de los

valores descontados del flujo de alquileres futuros) que pueden esperarse durante

el resto de su vida útil.

2.2 EL ALQUILER IMPUTADO DE VIVIENDA DENTRO DEL

MARCO DEL SISTEMA DE CUENTAS NACIONALES

2.2.1 Sistema de Cuentas Nacionales

El Sistema de Cuentas Nacionales (SCN) es el conjunto de recomendaciones,

adoptado internacionalmente, sobre cómo compilar medidas de la actividad

económica de acuerdo a las estrictas convenciones contables basadas en

principios económicos. Las recomendaciones están expresadas en términos de

un conjunto de conceptos, definiciones, clasificaciones y reglas contables para la

medición de las principales variables macroeconómicas como el Producto Interno

Bruto (PIB).

2 SÁNCHEZ Cristina, “Estudio de la distribución de la renta en España. Un análisis de la Pobreza”,
Madrid, 2010.

9

Ofrece un marco contable amplio dentro del cual pueden elaborarse y presentarse

datos económicos en un formato destinado al análisis económico, a la toma de

decisiones y a la formulación de la política económica. Las cuentas en sí mismas

presentan, en forma condensada, un gran volumen de información detallada,

organizada de acuerdo con determinados principios y percepciones acerca del

funcionamiento de la economía. Constituyen un registro completo y

pormenorizado de las complejas actividades económicas que tienen lugar dentro

de una economía y de la interacción entre los diferentes agentes económicos, o

grupos de los mismos, que tiene lugar en los mercados o en otros ámbitos.

Las cuentas del SCN proveen más que una imagen de la economía en un

momento dado, ya que en la práctica las cuentas se elaboran para una sucesión

de períodos de tiempo, proporcionando así un flujo continuo de información que

es indispensable para el seguimiento, análisis y evaluación de los resultados de

una economía a lo largo del tiempo; además, ofrecen información no sólo acerca

de la actividad económica, sino también sobre los niveles de los activos

productivos de una economía y de la riqueza de sus habitantes en momentos

determinados del tiempo. Finalmente, incluye una cuenta del exterior que muestra

las relaciones entre una economía y el resto del mundo.

El SCN puede implementarse para diferentes niveles de agregaciones: para los

agentes económicos individuales, o unidades institucionales, tal como se

denominan en el Sistema; para grupos de esas unidades, o sectores

institucionales; o para la economía total3.

El Sistema se construye en torno a una secuencia de cuentas de flujos vinculadas

entre sí y relacionadas con los diferentes tipos de actividad económica que se

realizan en un período dado de tiempo, junto con los balances que registran el

valor de los stocks de activos y pasivos en poder de las unidades o sectores

institucionales al comienzo y final del período. Cada cuenta de flujos tiene relación

3 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System of National Accounts”,
2008.

10

con una clase particular de actividad, como la producción o la generación,

distribución, redistribución o utilización del ingreso. Cada cuenta se balancea

introduciendo un saldo contable, definido residualmente como la diferencia entre

los recursos y los empleos totales registrados en ambos lados de la cuenta. El

saldo contable de una cuenta se lleva como primera partida a la cuenta siguiente,

haciendo así de la secuencia de cuentas un todo articulado. Los saldos contables

contienen generalmente el resultado neto de las actividades cubiertas por las

cuentas en cuestión y son por tanto magnitudes económicas de considerable

interés y alcance analítico; por ejemplo, el valor agregado, el ingreso disponible y

el ahorro. Existe, además, una estrecha relación entre las cuentas de flujos y los

balances, ya que todas las variaciones ocurridas a lo largo del tiempo, que

afectan a los activos o pasivos en poder de unidades o sectores institucionales, se

registran sistemáticamente en una u otra de las cuentas de flujos. El balance de

cierre está determinado fundamentalmente por el balance de apertura y las

transacciones u otros flujos registrados en la secuencia de cuentas4.

2.2.2 La producción

El SCN es el referente para la medición de la actividad económica en la

contabilidad nacional y hace de columna vertebral de los sistemas nacionales de

estadísticas económicas, establece que la actividad económica tiene como objeto

producir bienes y servicios destinados al mercado utilizando insumos

provenientes del mercado; la actividad más importante para la economía de un

país es, sin duda, la producción.

Dentro del marco del manual de cuentas, la producción se entiende como el

proceso físico, llevado a cabo bajo la responsabilidad, control y manejo de una

unidad institucional cuyo trabajo y activos son utilizados para transformar entradas

de bienes y servicios en salidas de otros bienes y servicios. Todos los bienes y

servicios producidos como salidas, deben ser tales que pueden ser vendidos en

4 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System of National Accounts”,
2008.

11

cualquier mercado o al menos, ser capaces de ser proveídos por una unidad a

otra, con o sin cargo. El SCN incluye dentro del margen de la producción toda la

producción realmente destinada para el mercado, ya sea para la venta o el

intercambio. También incluye todos los bienes y servicios proveídos libremente a

cada hogar o colectivamente a la comunidad por parte de unidades

gubernamentales.

a. Producción de hogares

El SCN incluye toda la producción de bienes para uso propio dentro de su límite

de producción. La decisión de que si los bienes son para ser vendidos o retenidos

para uso propio puede ser hecha inclusive después de que fueron producidos

pero excluye toda la producción de servicios para consumo final propio dentro de

los hogares. Los servicios se excluyen porque la decisión de consumirlos dentro

del hogar se hace inclusive antes de que el servicio sea provisto.

La cuenta de producción es el punto de partida para la secuencia de las cuentas

para las unidades institucionales y sectores mostrando cómo el ingreso es

generado, distribuido y utilizado en la economía. Las actividades definidas como

producción, determinan el excedente del PIB y el nivel de ingreso de la

economía5.

La producción de servicios de los miembros de un hogar para su consumo final

propio ha sido tradicionalmente excluida de la producción calculada en las

cuentas nacionales. La renuencia de las cuentas nacionales a imputar valores

para las salidas, entradas y gastos asociados con la producción y consumo de

servicios en los hogares se explica por una combinación de factores, como el

relativo aislamiento e independencia de estas actividades de los mercados, la

extrema dificultad de hacer estimaciones de sus valores económicamente

5 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System of National Accounts”,
2008.

12

significativas, y los efectos adversos que puede tener en el uso de las cuentas

para propósitos políticos y el análisis de los mercados y sus desequilibrios6.

2.2.3 Alquiler Imputado en el Sistema de Cuentas Nacionales

Dentro de los servicios relacionados con la vivienda en la determinación de la

cuenta de producción, es el alquiler de la misma. Una actividad de alquiler de

inmuebles es asociada a dos productos: alquiler efectivo y alquiler imputado. La

demanda total de alquileres se calcula por la suma del consumo intermedio de las

actividades económicas, del consumo de las familias (efectivo más imputado) y de

las exportaciones (pagos de alquileres por no residentes).

El alquiler imputado de vivienda participa directamente en la función de

producción del país; en la parte relacionada a la producción para uso final propio,

la que considera a los productos retenidos por el productor para su propio uso

como consumo final o formación de capital. El valor de la producción para uso

final propio está determinado como la suma de algunos factores, entre los cuales

está el valor de los servicios imputados de las viviendas ocupadas por sus

propietarios.

Además, se lo analiza también dentro de los servicios de viviendas ocupadas por

sus propietarios, donde se menciona que los jefes de los hogares que son

propietarios de las viviendas que ocupan, se tratan formalmente como

propietarios de empresas no constituidas en sociedad, que producen servicios de

alojamiento que son autoconsumidos por esos mismos hogares.

Dado que en la mayoría de países existen mercados organizados para alquiler de

viviendas, la producción por cuenta propia de los servicios de viviendas puede

valorarse utilizando como referencia los precios de los mismos tipos de servicios

6 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System of National Accounts”,
2008.

13

vendidos en el mercado, de acuerdo con los principios generales de valoración

adoptados para los bienes o los servicios producidos por cuenta propia.

En otras palabras, la producción por cuenta propia de los servicios de viviendas

se valora según el alquiler estimado que un inquilino pagaría por el mismo

alojamiento, teniendo en cuenta factores como su ubicación, la accesibilidad a

lugares de entretenimiento, educación, los servicios de la zona, entre otras, así

como las dimensiones y calidad de la vivienda considerada. Esa misma cifra se

registra en los gastos de consumo final de los hogares.

2.3 METODOLOGÍAS DE CÁLCULO DEL ALQUILER IMPUTADO

DE VIVIENDA

El elemento principal que se investigará en este trabajo es el alquiler imputado de

vivienda en el DMQ y se tratará de establecer una manera precisa en que se

pueda calcular su valor. Existen estudios desarrollados en otros países en los que

se proporcionan, principalmente, tres metodologías diferentes de cálculo de esta

variable, la primera toma como herramienta la estratificación y extrapolación del

valor del alquiler imputado; la segunda, es la que actualmente utiliza el BCE, la

cual se basa en la encuesta realizada por el INEC; y la tercera, que toma en

cuenta las variaciones de aquellos elementos que influyen en el establecimiento

de los precios de las viviendas (regresiones hedónicas).

2.3.1 Estratificación

Como se ha mencionado anteriormente, dentro del SCN, la producción de

servicios de alquiler de vivienda, no se refiere solamente a los servicios

producidos por viviendas alquiladas, sino también por aquellas que son ocupadas

por sus propietarios, es decir, aquellas por las que se establece un alquiler

imputado.

14

En la práctica y en la mayoría de países, una de las maneras en que se obtiene

información sobre el valor del alquiler imputado es mediante el método de

estratificación – extrapolación.

Para el cálculo de la producción de servicios de alquiler de viviendas, los Estados

aplican el método de estratificación basado en los alquileres reales, bien por

extrapolación directa, o por medio de regresiones econométricas. Además, en lo

relativo al cálculo de alquiler de las viviendas ocupadas por sus propietarios se

puede suponer la utilización de los alquileres reales de viviendas similares. En el

caso excepcional justificado de que no se conozcan los alquileres reales de

determinados estratos, o los datos no sean fiables desde el punto de vista

estadístico, podrán emplearse otros métodos objetivos tales como el método del

costo de utilización7.

La estratificación consiste en combinar el paquete total de viviendas desglosado

en diversos estratos con la información sobre los alquileres pagados por cada

estrato. Utiliza la información sobre los alquileres reales de las viviendas

alquiladas para obtener una estimación del alquiler del total de viviendas8.

El objetivo de aplicar este diseño de muestreo, es obtener la menor varianza

posible para que de esta forma se pueda contar con los mejores resultados.

A continuación se detalla cada uno de los parámetros fundamentales para una

estratificación con la finalidad de obtener resultados óptimos en este proceso.

7 Consiste en sumar todos los elementos pertinentes del costo, tales como los consumos intermedios y el
consumo de capital, así como una cantidad para el excedente de explotación neto que incluya los intereses de
las posibles hipotecas.
8 EUR-LEX, Comisión de las Comunidades Europeas, Diario Oficial n° 186 de 05/08/1995 p. 0059-0069.

15

a. Deducción de fórmulas poblacionales

Se supone que es la unión disjunta9 de subpoblaciones , disjuntas dos a

dos; es decir:

además,

y

 tiene los parámetros: media del estrato , varianza del estrato y

varianza modificada10 del estrato . .

 tiene los parámetros: media poblacional, varianza poblacional y

varianza modificada poblacional.

 Media Poblacional:

Para calcular el primer parámetro de , es decir, la media poblacional , se sabe

que:

donde es el tamaño total de la población.

9 Unión disjunta de conjuntos:
10La varianza modificada de una serie de datos se define de la siguiente manera: ,

donde número de datos; observación , ; número de estratos; media de la distribución
de los datos agrupados.

16

Además, se puede establecer que:

con:

donde:

 tamaño de las subpoblaciones

 tamaño poblacional (tamaño de).

Es decir, es la media ponderada de las medias poblacionales de los estratos,

donde los pesos son las proporciones de los tamaños de las subpoblaciones con

respecto al tamaño de la población total.

 Varianza Poblacional:

El segundo parámetro a calcular para es aquel que muestra la dispersión de la

población, es decir, la varianza . Para ello, se tiene que:

Es decir, la varianza poblacional es igual a la suma de la varianza dentro de

grupos más la varianza entre los grupos.

En determinados estudios es complicado y muy costoso realizar un análisis a este

nivel para lo cual se necesita el cálculo de estimaciones de los estadísticos de las

subpoblaciones que sean representativos y a partir de los cuales se puedan

obtener conclusiones o resultados que sean aplicables a toda la población.

17

b. Deducción de estimadores

En esta sección se presenta el procedimiento correspondiente para poder contar

con los mejores estimadores posibles de los estadísticos de la población.

 Estimador de la Media Poblacional

Como se había dicho, tiene los parámetros: media poblacional, varianza

poblacional y varianza modificada poblacional. El primer estadístico que se

quiere estimar, es la media poblacional . Para ello, se establece que:

 es la submuestra de en . tiene los siguientes elementos

dentro de la unidad primaria correspondiente11:

Se sabe que es un estimador insesgado12 de . Puesto que ,

entonces se puede estimar por:

que es un estimador insesgado de .

 Estimador de la Varianza de :

En segundo lugar, es necesario calcular el estimador de la varianza . Para el

cálculo de la varianza muestral se requiere considerar la forma de selección de

unidades secundarias; se asume que esta elección es independiente en cada

estrato, por lo cual las variables aleatorias son independientes.

11 tamaño de la submuestra , media de la submuestra y varianza de la submuestra .
12 .

18

Por tanto:

donde:

: varianza de la submuestra

: tamaño del estrato

: tamaño poblacional

 varianza del estrato

Los estimadores de la varianza van de acuerdo al tipo de diseño de muestreo que

se realice, así se pueden identificar dos estimadores:

 Muestreo Aleatorio Simple con Reposición (MASCR)

Este tipo de muestreo se refiere a que sobre la población de tamaño se

puede realizar extracciones de elementos, pero de modo que cada vez el

elemento extraído es repuesto al total de la población. De esta forma, un

elemento puede ser extraído varias veces.

En este caso la varianza de se reduce a:

de donde se obtiene el estimador de :

que es un estimador insesgado de la varianza.

19

 Muestreo Aleatorio Simple sin Reposición (MASSR)

El muestreo aleatorio sin reposición consiste en que la muestra se obtiene unidad

a unidad de forma aleatoria sin reposición a la población de las unidades

previamente seleccionadas.

En otras palabras, los elementos extraídos no son devueltos a la población. Sólo

pueden aparecer una vez en la muestra.

En este caso, la varianza de se expresa por:

donde

Por lo tanto, un estimador insesgado de es:

donde tiene la misma interpretación que , considerando los en lugar de

los .

c. Asignación de la muestra de cada estrato

Con la finalidad de obtener los mejores estimadores estadísticos para cada

estrato y para la población, es necesario saber cuál es el número de elementos

20

que van a ser extraídos para que llegar a este objetivo; para ello, se presentan a

continuación diferentes métodos de asignación muestral.

 Asignación Proporcional o Muestreo Representativo

Si se tiene una muestra de tamaño , este método asigna a cada estrato una

submuestra de tamaño , considerando que:

En el caso de este tipo de asignación, el estimador de una proporción , coincide

con aquel obtenido por Muestreo Aleatorio Simple13, en una sola etapa; de

manera similar se puede demostrar que .

 Asignación Óptima de Neyman

En este caso se trata de encontrar , de tal forma que la varianza de se

minimice, bajo la consideración de que el costo para cada unidad secundaria es el

mismo. En este caso se tiene:

a) Muestreo Aleatorio Simple con Reposición

Puesto que, en general, los son desconocidos, se los puede estimar de algún

estudio precedente, o por medio de una encuesta piloto. Se tiene entonces la

siguiente fórmula:

13 Muestreo Aleatorio Simple con Reposición es también conocido como Muestreo Aleatorio Simple.

21

Además,

Es decir, es el cuadrado de la media ponderada de los , dividido por . Un

estimador de esta varianza se puede obtener reemplazando por .

b) Muestreo Aleatorio Simple sin Reposición

Los se pueden estimar con el mismo criterio que los en el caso anterior.

Además,

Un estimador de esta varianza se puede obtener reemplazando por .

En general se tiene que:

22

 Asignación óptima con costos diferentes en cada estrato

Se puede demostrar que en estos casos:

donde es el costo de una observación en el estrato .

Una práctica común y conservadora consiste en calcular para un diseño de

Muestreo Aleatorio Simple y luego realizar las asignaciones, sabiendo que

regularmente el muestreo estratificado mejora la precisión de los estimadores14.

Una vez revisados los aspectos fundamentales para una buena estratificación es

necesario indicar que para el caso del alquiler real de la vivienda, los criterios de

estratificación dependen de las variables que lo determinan, es decir, aquellas

que están relacionadas, por ejemplo, con las características de la vivienda y el

edificio: tamaño de la vivienda, superficie, número de habitaciones, así como

también se pueden tomar en cuenta variables como la existencia de baño, balcón

o terraza, revestimientos especiales para el suelo o las paredes, chimenea,

calefacción, aire acondicionado, entre otras.

En lo relativo al edificio, puede influir la existencia de algunas instalaciones tales

como garaje, ascensor, piscina, jardín. Además, el tipo de edificio, la arquitectura,

la antigüedad, o el número de viviendas que componen el edificio pueden influir

también en el alquiler.

14 CAPA Holger. “Elementos y Diseños Básicos para Muestreo. Capítulo 6: Muestreo Aleatorio
Estratificado”. Quito. 2003 – 08.

23

Una segunda serie de variables está relacionada con las características del

entorno: zona urbana o rural, distancias a centros comerciales, educativos,

seguridad, transporte, etc.

Un criterio utilizado en Europa en cuanto a la estratificación es aquel que se

refiere al valor capital15 de las viviendas. Para la Comisión de las Comunidades

Europeas, el motivo para utilizar el valor capital de una vivienda reside en que

refleja todas sus características importantes y así, el valor de capital se considera

un factor de estratificación implícita. La relación valor capital / alquiler real puede

considerarse significativa, especialmente en los países en que las viviendas

alquiladas representan una mínima parte del total de viviendas. Si dicha relación

fuera estable, este método permitiría establecer el valor del alquiler de los estratos

de viviendas que sólo figuran entre las ocupadas por sus propietarios (alquiler

imputado).

Como ya se ha mencionado, la mejor estratificación de una población es aquella

que permita obtener la menor varianza posible y esto se requiere también en el

caso del alquiler imputado de vivienda.

De esta manera, en los Estados europeos, por ejemplo, utilizan análisis tabulares

o técnicas estadísticas para extraer criterios de estratificación significativos,

además, utilizan como mínimo el tamaño, la situación y al menos otro elemento

importante de las viviendas y se podrá aceptar el uso de menos variables u otras

variables, siempre y cuando se haya demostrado previamente que el coeficiente

de correlación entre las características de la vivienda y la vivienda alcanza el

70%.

15 Valor actualizado del flujo de caja que se espera genere una inversión. Constituye una medida en valor
absoluto y actual de la capacidad generadora de renta de una inversión.

24

2.3.2 Extrapolación

El principio básico al usar la técnica de extrapolación efectivamente es que la

elección del año base puede tener un impacto muy significativo sobre las

proyecciones generadas.

Para poder identificar las características esenciales que se deben tener en cuenta

para lograr una buena aproximación, a continuación se presenta una descripción

más detallada de esta metodología, además de ciertos procesos específicos de

extrapolación utilizados comúnmente.

La extrapolación es un método que se utiliza para realizar pronósticos el cual se

basa en suponer que el curso de los acontecimientos continuará en las mismas

condiciones.

La base para una extrapolación es el “conjunto de información” sobre el desarrollo

del fenómeno que se está analizando.

Este conjunto de información, puede ser expresado como una secuencia de datos

que explican el comportamiento del fenómeno analizado. Los elementos

de dicha secuencia pueden ser expresados como una suma parcial de series

infinitas, aproximaciones de iteraciones de sistemas de ecuaciones (lineales o no

lineales) entre otras.

a. Propiedades algebraicas generales de los métodos de extrapolación

Un método de extrapolación opera en una sucesión dada para producir una

nueva sucesión :

25

Además, para la mayoría de métodos de extrapolación se asume que:

con enteros positivos y escalares que satisfacen: para cada

.

Como consecuencia, se tiene que los métodos de extrapolación actúan como

métodos aditivos para la sucesión . Cuando los son independientes de ,

la aproximación es lineal en , entonces el método de extrapolación que

genera se convierte en un método lineal aditivo. Es decir, este método de

extrapolación puede ser aplicado para cada sucesión con los mismos .

Cuando los dependen de , la aproximación es no lineal en ; esto

implica que si , para ciertas constantes y , y

, y se las obtiene aplicando un modelo de extrapolación no lineal

dado a , y , respectivamente, entonces

, en general.

Sin embargo, se ha demostrado que la mayoría de métodos de extrapolación no

lineales tienen cierto elemento de linealidad.

 Métodos Lineales Aditivos y el Teorema de Silverman – Toeplitz

Considere la siguiente matriz:

26

Donde los son escalares fijos.

El método lineal aditivo asociado a es aquel que transforma una sucesión

arbitraria en otra sucesión a través de:

Este método es “regular” si implica para que ello

suceda, es necesario referirse al teorema de Silverman – Toeplitz que manifiesta:

“El método aditivo asociado con es regular si y solo si se cumplen las

siguientes condiciones simultáneamente:

b. Proceso de Extrapolación de Richardson

Esta técnica se emplea para generar resultados con alta precisión usando

fórmulas de bajo orden, es decir, obtiene una buena aproximación con mínimos

costos de cálculo y errores de redondeo.

Este proceso puede utilizarse como un método de aceleración de una sucesión

para mejorar el grado de convergencia de una sucesión.

 Algoritmo para el proceso de extrapolación de Richardson

Una sucesión infinita dada puede estar relacionada a una función que

es conocida y por lo tanto computable, para con y la variable

puede ser continua o discreta.

27

Se establece:

 y

Además,

.

Obviamente, es una sucesión decreciente en y

Algoritmo:

1. Se fija:

2. Se fija: , con , y se calcula mediante:

Los son aproximaciones de producidas por el proceso de extrapolación de

Richardson16.

En gran parte de los países la información sobre alquiler de vivienda no está

disponible periódicamente por lo que se determinan los resultados de un año

como referencia y luego se actualizan para calcular la cifra de año corriente por

medio de indicadores.

Con respecto a los indicadores utilizados, se basan principalmente en la

producción del sector de la construcción. El indicador de precio se basa en el

índice de precios de alquileres pagados. En la extrapolación de los alquileres

imputados, así como en el año de base, es idóneo utilizar un índice de precios

que refleje el movimiento de las viviendas alquiladas del sector privado. Además,

los índices de precios no incluyen los aumentos de precio debidos a variaciones

16 SIDI Avram. “Practical Extrapolation Methods. Theory and Applications”. Haifa. Diciembre 2001.

28

de calidad por lo que los índices de precios deben completarse con un indicador

de calidad que refleje las mejoras de ésta.

Además, los garajes y las plazas de estacionamiento proporcionan servicios que

deben incluirse en los servicios de alquiler de viviendas si están integrados

estructuralmente en la vivienda.

Es importante tratar de minimizar las consecuencias de los cambios estructurales

sobre los resultados, restringiendo el período de extrapolación. De acuerdo a lo

analizado, el período apropiado para realizar estos estudios es de 10 años (igual

que los censos de población). Asimismo, la referencia para el precio (alquiler por

estrato) que deberá establecerse como mínimo es la periodicidad habitual de las

encuestas de ingresos y gastos de los hogares17.

2.3.3 Modelo de Heckman

En el enfoque de Heckman se plantea la disyuntiva de buscar estimar parámetros

estructurales inicialmente vs estimar principalmente los efectos de tratamiento18.

La ecuación de regresión es:

donde:

 conjunto de variables explicativas para la vivienda

 parámetros para

 perturbación aleatoria asociada al modelo

17 EUR-LEX, Comisión de las Comunidades Europeas, Diario Oficial n° 186 de 05/08/1995 p. 0059-0069.
18 Por ejemplo, en relación a la estimación de efectos de programas, la estimación estructural busca comparar
cuál es el efecto probable de un nuevo programa o de un viejo programa aplicado en un nuevo ambiente.
Mientras que la estimación de efectos de tratamiento busca exclusivamente aislar cuál es el efecto de un
programa sobre los participantes y no participantes, comparado con la situación en la cual no está presente el
programa o se encuentra presente un programa alternativo.

29

La ecuación de selección es:

donde:

 es el conjunto de variables que permite clasificar, en este caso, a la vivienda

por régimen de tenencia.

 parámetros de

La probabilidad de truncar la observación es:

donde:

: peso opcional para la observación

: distribución normal estándar.

: parámetros para el conjunto de variables explicativas .

: conjunto de variables que permite clasificar, en este caso, a la vivienda por

régimen de tenencia.

: parámetros para el conjunto de variables .

: el coeficiente de correlación de los errores.

30

En la estimación de máxima verosimilitud, y no están estimadas directamente.

Los parámetros estimados son y 19:

El error estándar de es aproximado a través del método de error:

donde D es el Jacobiano20 de con respecto a y .

El procedimiento de estimación en dos etapas de Heckman consiste en lo

siguiente:

Procede a estimar la ecuación probit por máxima verosimilitud, utilizando como

ecuación de selección:

Debido a que el modelo probit es un modelo de variable dependiente limitada, la

estimación de los parámetros se hace a través del método de máxima

verosimilitud. Este método sugiere que se utilicen como estimadores los valores

de los parámetros que maximicen el logaritmo de la función de verosimilitud. El

estimador de máxima verosimilitud maximiza el logaritmo de verosimilitud

(Wooldridge 2003).

19 : tangente hiperbólica de . Se llaman funciones hiperbólicas, porque de alguna manera tienen
propiedades similares a las funciones trigonométricas y se relacionan con la hipérbola en la forma en la que
las funciones circulares (funciones trigonométricas) se relacionan con el círculo.
20 Jacobiano es el determinante de la matriz formada por las derivadas parciales de primer orden de una
función dada (matriz Jacobiana).

31

Cabe mencionar que el sesgo de selección muestral surge cuando las muestras

a disposición de los investigadores no son "aleatorias", es decir no representan

adecuadamente la población que se desea estudiar. Dentro de los sesgos de

selección existen diferentes modalidades que pueden depender de los criterios

del analista o de la decisión de los agentes económicos. En base esto se puede

decir que el propio analista, al decidir el diseño muestral, puede realizar una mala

selección de los grupos que se comparan, o bien, lo que se puede dar es un

problema de autoselección, cuando los individuos deciden autoseleccionarse para

pertenecer a un determinado grupo.

Estas estimaciones probit se utilizan para construir un factor o instrumento de

corrección del sesgo de selección (cociente inverso de Mills,) 21. La razón

inversa de Mills se calcula usando un modelo de Heckman para probar cualquier

sesgo de la selección potencial de la población arrendataria.

Para la observación se define:

donde es la distribución normal. Además se define:

y estima del parámetro obtenido de la ecuación con riesgo de no selección .

21 Cociente inverso de Mills: es la razón de la probabilidad de la función de densidad de la función
acumulativa de distribución. Una aplicación muy común de este ratio es en el análisis de regresión para tomar
en cuenta de un posible sesgo de selección. Si la variable dependiente es parcialmente conocida, causa una
concentración de observaciones con valores de cero; si no se toma en cuenta esto en el procedimiento de
estimación, una estimación de mínimos cuadrados ordinarios producirá sesgos en los parámetros estimados.
Con variables dependientes parcialmente conocidas, existe una violación del supuesto de Gauss-Markov
sobre la correlación nula entre variables independientes y del término de error.

32

Así, se hace la regresión , y se obtiene un parámetro adicional estimado

de la ecuación con riesgo de no selección22:

El parámetro estimado de la ecuación con riesgo de no selección es consistente,

y es:

El estimador de es:

Heckman obtuvo estimaciones consistentes de la matriz de covarianza.

 y matriz diagonal de dimensión , con como elementos

de la diagonal.

donde:

 es una matriz diagonal de dimensión con como elementos, es la matriz

de la ecuación de selección de covarianzas, y es la varianza-covarianza

estimada por la ecuación de selección del modelo probit23.

Para el caso del alquiler imputado se debe tomar en cuenta que las familias que

son arrendatarios, en general tienen diferente edad, ingreso, y posición que los

propietarios de las viviendas.

22 Los datos pueden no ser seleccionados de forma aleatoria por decisiones del propio analista. Un ejemplo
son los estudios con datos de panel: una muestra será seleccionada por el analista si existe estabilidad en la
unidad familiar durante varios periodos de análisis. Para obtener estimaciones no sesgadas, debe considerarse
este hecho.
23 SÁNCHEZ Cristina. “Estudio de la Distribución de la Renta en España. Un Análisis de la Pobreza”.
Pág.110 – 113. Madrid. 2010.

33

Por el modelo probit de Heckman se obtiene lo siguiente:

Donde son las características del hogar y de la vivienda.

Como este modelo no es lineal en los parámetros, en el proceso de estimación se

utilizarán como valores iniciales, las estimaciones consistentes procedentes del

método de Heckman (1979) en dos etapas. Para asegurar la identificación del

modelo a través de restricciones de exclusión se deben seleccionar variables

que no pertenezcan al conjunto de variables .

De esta forma, la estimación de los parámetros , junto con el vector de

características , permite aproximar el alquiler a toda vivienda .

2.3.4 Modelo de Autoevaluación

Como se ha mencionado, los servicios producidos por la propiedad de las

viviendas se miden por el precio del alquiler si están alquiladas, o por el valor de

los alquileres de viviendas similares cuando están ocupadas por sus propietarios;

para ello, algunos países utilizan para las viviendas ocupadas por sus propietarios

el método de autoevaluación, que consiste en registrar el alquiler potencial

calculado por los propietarios.

Sin embargo, el principal problema del método de autoevaluación consiste en el

considerable elemento subjetivo de la estimación. Esto provoca inexactitudes

sustanciales, debidas a sobrevaloraciones o infravaloraciones (según las

circunstancias) e incrementará el margen de error del cálculo del Producto Interno

Bruto de forma paralela a la proporción de viviendas ocupadas por sus

34

propietarios. Además, al variar las circunstancias, es poco probable que la

tendencia del margen de error sea estable en el tiempo24.

En el caso ecuatoriano, éste es el método que actualmente se utiliza para calcular

el alquiler imputado de vivienda. El BCE se basa en los datos recogidos en los

formularios de Encuestas de Condiciones de Vida (ECV) que es realizada por el

INEC mediante entrevista directa a cada una de las personas del hogar, de 12

años en adelante, o a las personas más idóneas en el caso de menores de edad,

cuya muestra responde a ciertos criterios estadísticos de selección aplicados por

el INEC.

Dentro de este formulario, en la Sección 1: Datos de la Vivienda y el Hogar, Parte

A: Características de la Vivienda y Servicios Básicos, se encuentra la pregunta

número 45 que dice: “Si tuviera que pagar arriendo por esta vivienda, ¿cuánto

tendría que pagar al mes?” la cual responde al concepto de alquiler imputado de

vivienda.

2.3.5 Regresiones Hedónicas

El método hedónico se utiliza para expresar el precio de un producto heterogéneo

en función de sus características. Este procedimiento permite controlar los efectos

del cambio de los atributos de un producto sobre el precio observado. Esta

metodología ha sido desarrollada por varios analistas para sus respectivos

campos de ocupación, así como Waugh (1928), Court (1939), Griliches (1961)

quien lo conceptualiza como el resultado de la interacción de la oferta y la

demanda de las características de un bien. Rosen (1974) proporciona un modelo

de determinación del precio de un bien diferenciado e indivisible bajo condiciones

de competencia perfecta donde el precio es el resultado de la interacción de la

oferta y la demanda del conjunto de atributos que caracteriza a dicho bien.

24 EUR-LEX, COMISIÓN DE LAS COMUNIDADES EUROPEAS. Diario Oficial n° 186. 05/08/1995 p.
0059-0069.

35

Aunque las funciones subyacentes de oferta y demanda de las características no

pueden ser identificadas a partir de la información contenida en una regresión

hedónica, la derivada parcial de esta ecuación de regresión puede ser

interpretada como el precio marginal implícito de las características prevalecientes

en un mercado en equilibrio.

En Griliches (1971), Ball (1973) y Quigley (1979) se realiza una revisión de la

literatura sobre el surgimiento de las funciones hedónicas en el campo de la

economía urbana. Algunos trabajos empíricos sobre funciones hedónicas de la

vivienda son: Linneman (1980) para las ciudades de Chicago y Los Ángeles,

Marks (1984) para Vancouver, Peña y Ruíz-Castillo (1984), Saura (1995) y

Arévalo (2001) para España, entre otros.

La idea principal de simplificar la aplicación de la metodología hedónica se basa

en que todo consumidor tiene la misma función hedónica de utilidad la cual

describe cómo el consumidor evalúa modelos alternativos con diferentes

características.

a. La Teoría de Índices de Precios Hedónicos

Los modelos de regresión hedónica estiman el precio de una unidad de una

mercancía en función de las características del modelo y de acuerdo a una

variable dummy de tiempo.

Además, se asume que el consumidor tiene una función de subutilidad separable,

 que da al consumidor la subutilidad de comprar una unidad

de una mercancía compleja hedónica que tiene el vector de características

.

La subutilidad que el consumidor obtiene de consumir unidades de la mercancía

hedónica es combinada con el consumo de unidades de otra mercancía

compuesta para dar así al consumidor, una utilidad total de en el

36

período , donde es el período de la función de utilidad “macro”. Se tiene un

precio explícito en el período , , para una unidad de consumo general de la

mercancía .

Se considera el conjunto de combinaciones de y que producen cierto nivel de

utilidad al consumidor en el período . Este conjunto se lo puede representar de

la siguiente manera: , que es también la curva de

indiferencia25 en el período sobre combinaciones equivalentes del consumo

general de la mercancía y de la mercancía hedónica . Ahora, se resuelve la

ecuación para como una función de y , es decir:

Se asume que esta curva de indiferencia tiene pendiente negativa26 y de hecho,

 es diferenciable respecto a y

 y son los precios de una unidad de y respectivamente en el período . El

problema de minimización del gasto del consumidor en el período puede ser

definido así:

La condición de primer orden necesaria de para resolver es:

25 Conjunto de combinaciones de dos bienes, con los cuales un individuo obtiene el mismo nivel de utilidad,
es decir, dado un cierto nivel de consumo, el individuo es indiferente en ubicarse en cualquiera de los puntos.
26 Ver “Hedonic Regressions: A Consumer Theory Approach”.

37

La ecuación ahora puede ser restablecida para dar el precio del agregado

hedónico como una función de la utilidad en el período y el precio de

consumo general :

Donde la desigualdad proviene de . Ahora, la parte derecha de se la puede

interpretar como la disponibilidad del consumidor a pagar la función de precio

 en el período :

Como el movimiento es hacia abajo en la curva de indiferencia del consumidor en

el período , para cada punto en esta curva, da la cantidad de dinero que el

consumidor estaría dispuesto a pagar por cada unidad de para permanecer en

la misma curva de indiferencia, la cual está indexada por el nivel de utilidad .

La función del valor de la disponibilidad a pagar en el período , , ahora puede

ser definida como el producto de la cantidad de que se consume por el

correspondiente precio por unidad dispuesto a pagar, :

donde la última igualdad se da por . La función da la cantidad de dinero que

el consumidor está dispuesto a pagar para consumir unidades de .

Ahora, se toma en cuenta el supuesto de separabilidad en el que se supone que

la mercancía hedónica es un auto y que tiene solo tres características: número de

asientos en el vehículo, gasolina y caballos de fuerza. El supuesto de

separabilidad significa que el consumidor puede negociar con estas tres

características y determinar la utilidad de cualquier auto con una mezcla de ellas

38

independientemente de sus otras opciones de mercancías. En particular, el rango

para los modelos de autos es independiente del número de hijos que pueda tener

el consumidor o de cuál sea el precio de la gasolina. Obviamente, esta condición

no se satisface en el mundo real pero con la finalidad de hacer al modelo

manejable, es necesaria considerar esta restricción.

Todo aquello que se indicó anteriormente, es una muestra de cómo derivar un

precio de disponibilidad a pagar utilizando preferencias definidas del consumidor

por las dos mercancías. Sin embargo, ahora se asume que el consumidor tiene

una función de subutilidad separable, , que da al consumidor la

subutilidad por la compra de una unidad de la mercancía hedónica que

tiene un vector de características . Se ha asumido que la función

es invariante en el tiempo. Ahora, la función de utilidad del consumidor en el

período es . Lo señalado en cuanto a la disponibilidad a pagar aún

son válidas. En particular, para el período , la nueva función del precio dispuesto

a pagar, para un modelo particular con características , es:

La nueva función del valor dispuesto a pagar (que es la cantidad de dinero que el

consumidor está dispuesto a pagar para contar con los servicios de un modelo

con características del vector) es:

Ahora, se asume que hay modelos disponibles para el consumidor en el

período , donde el modelo vende cada unidad al precio y tiene el vector de

características para . Si el consumidor compra una

unidad del modelo en el período , entonces se puede igualar el modelo del

precio al apropiado valor que estaría dispuesto a pagar definido en donde

se reemplaza por ; es decir, se debe cumplir la siguiente ecuación:

39

,

Además, se asume que los consumidores no pueden adquirir unidades

fraccionarias de cada modelo; pueden adquirir únicamente cantidades enteras no

negativas de cada modelo, es decir, en el modelo se asume indivisibilidad.

Entonces, en cada período solo hay un número finito de modelos de mercancías

hedónicas disponibles, mientras se asume que el consumidor tiene preferencias

continuas sobre todas las posibles combinaciones de características ;

en cada período hay solo un número finito de modelos asociados que están

disponibles en el mercado.

Por lo tanto, se puede asumir que todo consumidor tiene la misma función

hedónica de subutilidad y el consumidor tiene la siguiente función lineal de

utilidad de la curva macro de indiferencia en el período :

donde y son constantes positivas. Entonces, para cada período y cada

consumidor , la curva de indiferencia del período entre combinaciones de y

es lineal, con una pendiente constante , siendo la misma para todos los

consumidores. Sin embargo, está permitido que esta pendiente cambie en el

tiempo. Ahora, se diferencia con respecto a y se sustituye esta derivada

parcial en . Las ecuaciones resultantes son:

Ahora, se define el precio agregado de una unidad de en el período :

40

y se sustituye en para obtener el sistema básico de ecuaciones

hedónicas:

Ahora, todo lo que se necesita es establecer una forma funcional para la función

hedónica de subutilidad y agregar una especificación estocástica a y así se

tiene el modelo básico de regresión. Los parámetros desconocidos en junto con

los parámetros del precio en el tiempo entonces pueden ser estimados.

Es posible generalizar el modelo anterior si se remplaza la otra mercancía por

, donde es un vector de consumo y es una función creciente y cóncava,

homogéneamente lineal. Bajo estos supuestos, en lugar de se tienen las

siguientes ecuaciones:

donde es ahora el vector de precios para las mercancías en el período y

es el costo unitario o la función de gasto que es dual a 27. Redefiniendo como

 aún obtenemos el sistema básico de ecuaciones hedónicas .

 tiene una propiedad fundamental de modelos reales de elección del

consumidor, esto es que en el modelo de precios en el período son homogéneos

de grado uno en el nivel general de precios . Así, si es que es reemplazado

por para cualquier , las ecuaciones y implican que el modelo

de precios debe convertirse en . Note que esta propiedad de homogeneidad

no va a cumplirse en el siguiente modelo hedónico:

27 Se define como donde es el producto escalar entre los vectores

 y .

41

Los modelos hedónicos que toman el logaritmo del modelo de precio como

variable dependiente tienden a ser consistentes con el modelo básico de

ecuaciones hedónicas mientras que modelos lineales como no serán

consistentes con las propiedades normales de homogeneidad lineal enmarcadas

en la teoría microeconómica.

b. Formas Funcionales

Las formas funcionales más utilizadas en la literatura de regresiones hedónicas,

son: log-log, semi-log y lineal28.

En el modelo log-log, la función hedónica está definida en términos de su

logaritmo:

donde son parámetros desconocidos a ser estimados. Si se toma el logaritmo

de ambos lados de , utilizando y añadiendo el término de error , se

obtiene el siguiente modelo de regresión hedónica:

donde para . Para identificar todos los parámetros, se

requiere una normalización de y . Normalmente, se establece29 , que

es equivalente a . Si se quiere imponer una linealidad homogénea en la

función de subutilidad hedónica , se lo puede hacer estableciendo

.

En el modelo semilogarítmico, el logaritmo de la función hedónica está

definido:

28 Ver Berndt (1991, Capítulo 4) para referencias históricas de los primeros usos de estas formas funcionales.
29 Ver “Hedonic Regressions: A Consumer Theory Approach”.

42

Si se toman los logaritmos de ambos lados de , utilizando y añadiendo el

término de error , se obtiene el siguiente modelo de regresión:

donde para . De nuevo, para identificar todos los

parámetros, se requiere una normalización de y , Normalmente, se establece

, que es equivalente a . Si se quiere imponer una linealidad

homogénea en la función de subutilidad hedónica , se lo puede hacer

estableciendo .

El modelo semilogarítmico tiene una desventaja comparado con el modelo log-log,

pues no es posible imponer homogeneidad lineal en la función hedónica

semilogarítmica . Sin embargo, el modelo semilogarítmico tiene una ventaja

sobre el log-log, ya que el modelo semilogarítmico puede manejar situaciones

donde una o más características son iguales a cero mientras que el log-log no

puede. Esta es una consideración importante si nuevas características aparecen

en el mercado durante el período estudiado. En el modelo lineal, la función

hedónica es una función lineal simple de características:

Sustituyendo en y añadiendo el término de error , se obtiene el

siguiente modelo de regresión:

Otra vez, para identificar todos los parámetros, se requiere una normalización de

 y , como por ejemplo, con . Desafortunadamente, es un modelo

43

de regresión no lineal mientras que los otros (log-log y semi-log) sí lo son. Este

modelo puede considerar la homogeneidad lineal y también maneja la

introducción de nuevas características en el mercado30.

30 DIEWERT Erwin, “Hedonic Regressions: A Consumer Theory Aprroach”. Canadá. Abril 16, 2001.

44

CAPÍTULO 3

MERCADO INMOBILIARIO EN EL DISTRITO

METROPOLITANO DE QUITO

3.1 LA VIVIENDA EN EL DISTRITO METROPOLITANO DE QUITO

El sector inmobiliario es uno de los más importantes en la economía del país,

principalmente por todo lo que genera este sector, el que se ha desarrollado

rápidamente en estos últimos años pero que sin embargo aún no logra ser de fácil

acceso para muchos estratos de la población.

En esta investigación se analiza la situación actual de este sector en el DMQ que

comprende 32 parroquias urbanas y 33 parroquias rurales. Las parroquias

urbanas son: Belisario Quevedo, Carcelén, Centro Histórico, Cochapamba,

Comité del Pueblo, Cotocollao, Chilibulo, Chillogallo, Chimbacalle, El Condado,

Guamaní, Iñaquito, Itchimbia, Jipijapa, Kennedy, La Argelia, La Concepción, La

Ecuatoriana, La Ferroviaria, La Libertad, La Magdalena, La Mena, Mariscal Sucre,

Ponceano, Puengasí, Quitumbe, Rumipamba, San Bartolo, San Isidro del Inca,

San Juan, Solanda y Turubamba. Las parroquias rurales: Alangasí, Amaguaña,

Atahualpa, Calacalí, Calderón, Conocoto, Cumbayá, Chavezpamba, Checa, El

Quinche, Gualea, Guangopolo, Guayllabamba, La Merced, Llano Chico, Lloa,

Nanegal, Nanegalito, Nayón, Nono, Pacto, Perucho, Pifo, Pintag, Pomasqui,

Puéllaro, Puembo, San Antonio, San José de Minas, Tababela, Tumbaco, Yaruquí

y Zámbiza.

De acuerdo a los datos del Censo Nacional de Población y Vivienda realizado en

el año 2010 (CNPV 2010), en el DMQ, el 72% de la población se encuentra en la

zona urbana (1.465.772 de habitantes) y el 28%, en la zona rural (571.682

habitantes) sumando un total de 2.037.454 de habitantes (gráfico 1).

45

72%

28%

Urbana

Rural

54%33%

8%

4% 1%
Casa/Villa

Departamento en casa o
edificio

Cuarto(s) en casa de
inquilinato

Mediagua

Otros

Gráfico 1 – Población en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Como se indica en el gráfico 2 y en la tabla 1, en el DMQ, existen 764.180

viviendas de las cuales, el 53,61% son casas o villas, el 32,57% departamentos

en casa o edificio, siendo los más representativos del total de viviendas (entre

ambos suman 86,18%), seguidos por cuartos en casa de inquilinato (8,50%),

mediagua (4,51%), otra vivienda particular (0,38%), covacha (0,21%), rancho

(0,09%), choza (0,06%).

Gráfico 2 – Tipo de Vivienda en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

46

Tabla 1- Tipo de Vivienda en el DMQ

Tipo de vivienda Total Porcentaje

Casa/Villa 409.661 53,61%

Departamento en casa o edificio 248.867 32,57%

Cuarto(s) en casa de inquilinato 64.972 8,50%

Mediagua 34.498 4,51%

Rancho 721 0,09%

Covacha 1.578 0,21%

Choza 487 0,06%

Otra vivienda particular 2.935 0,38%

Hotel, Pensión, Residencial u Hostal 159 0,02%

Cuartel Militar o de
Policía/Bomberos

16 0,00%

Centro de rehabilitación
social/Cárcel

9 0,00%

Centro de acogida y protección para
niños y niñas, mujeres e

13 0,00%

Hospital, Clínica, etc. 19 0,00%

Convento o Institución Religiosa 81 0,01%

Asilo de Ancianos u orfanato 5 0,00%

Otra vivienda colectiva 146 0,02%

Sin Vivienda 13 0,00%

Total 764.180 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Al realizar una comparación entre la zona urbana y rural con respecto a los

principales tipos de vivienda, y de acuerdo al gráfico 3, se observa que tanto en el

área urbana como en la rural, el tipo de vivienda predominante es “Casa/Villa”. En

el área urbana existen 250.246 viviendas de este tipo (representa el 61,09% del

total de “Casa/Villa”) y 159.415 viviendas en la rural (38,91%). El siguiente tipo de

vivienda con mayor participación en el mercado son los “Departamentos”. En el

área urbana existen 222.318 viviendas de este tipo (89,33% del total de

“Departamentos”) y 26.549 en la rural (10,67%). Se observa también, que en la

zona rural existen más “Mediaguas” que en la zona urbana.

47

Casa/Villa Departamento
en casa o
edificio

Cuarto(s) en
casa de

inquilinato

Mediagua

250.246

222.318

53.644

16.687

159.415

26.549
11.328

17.811

Área Urbana

Área Rural

Gráfico 3 – Tipo de Vivienda en el DMQ, según Área

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Con respecto a los materiales predominantes de las viviendas del DMQ, en las

bases de datos del CNPV 2010, se hace una combinación de los materiales del

techo, paredes y piso de cada vivienda. La tabla 2 contiene las observaciones

más representativas donde se indica cada uno de los materiales (techo, paredes y

piso).

En el gráfico 4 se puede ver que en las viviendas del DMQ predominan los techos

de hormigón, paredes de ladrillo o bloque y piso de cerámica, baldosa, vinil o

mármol (149.700 viviendas son de este tipo y representan el 23,59% del total);

seguidas por viviendas cuyo techo es de hormigón, sus paredes de ladrillo o

bloque y el piso de duela, parquet, tablón o piso flotante (un total de 131.023

viviendas con un 20,65% de participación).

48

Tabla 2- Tipo de Materiales de las viviendas del DMQ

Tipo de Materiales Número
de

Viviendas

Porcentaje

Techo Paredes Piso
Código

Vivienda

Hormigón (losa -
cemento)

Ladrillo o
bloque

Cerámica - baldosa - vinil o
mármol Vivienda 1 149.700 23,59%

Hormigón (losa -
cemento)

Ladrillo o
bloque

Duela - parquet - tablón o
piso flotante Vivienda 2 131.023 20,65%

Hormigón (losa -
cemento)

Ladrillo o
bloque Ladrillo o cemento Vivienda 3 70.304 11,08%

Hormigón (losa -
cemento) Hormigón

Duela - parquet - tablón o
piso flotante Vivienda 4 42.943 6,77%

Hormigón (losa -
cemento) Hormigón

Cerámica - baldosa - vinil o
mármol Vivienda 5 31.638 4,99%

Asbesto (eternit -
eurolit)

Ladrillo o
bloque Ladrillo o cemento Vivienda 6 31.213 4,92%

Zinc
Ladrillo o
bloque Ladrillo o cemento Vivienda 7 23.188 3,65%

Asbesto (eternit -
eurolit)

Ladrillo o
bloque

Cerámica - baldosa - vinil o
mármol Vivienda 8 17.200 2,71%

Asbesto (eternit -
eurolit)

Ladrillo o
bloque

Duela - parquet - tablón o
piso flotante Vivienda 9 16.112 2,54%

Hormigón (losa -
cemento)

Ladrillo o
bloque Tabla sin tratar Vivienda 10 10.790 1,70%

Teja
Ladrillo o
bloque

Duela - parquet - tablón o
piso flotante Vivienda 11 8.988 1,42%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Gráfico 4 – Tipo de Materiales de las viviendas del DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

23,59%

20,65%11,08%

6,77%

4,99%

4,92%

3,65%

2,71%

2,54%

1,70%
1,42% Vivienda 1

Vivienda 2

Vivienda 3

Vivienda 4

Vivienda 5

Vivienda 6

Vivienda 7

Vivienda 8

Vivienda 9

Vivienda 10

Vivienda 11

49

En la tabla 3 y en el gráfico 5, se puede observar que la principal vía de acceso a

las viviendas en el DMQ es “Calle o carretera adoquinada, pavimentada o de

concreto” con un 75,26% (en el área urbana representa el 84,76% y en la rural, el

51,47%), seguido por “Calle o carretera lastrada o de tierra” con un 13,39% (en el

área urbana es el 8,44% y en la rural, el 25,78%).

Tabla 3- Vías de acceso principal a la vivienda en el DMQ

Vía de acceso
principal a la

vivienda
Área Urbana Porcentaje Área Rural Porcentaje Total

Porcentaje
del total de
viviendas

Calle o carretera
adoquinada,
pavimentada o de
concreto

462.558 84,76% 112.215 51,47% 574.773 75,26%

Calle o carretera
lastrada o de
tierra

46.062 8,44% 56.209 25,78% 102.271 13,39%

Calle o carretera
empedrada

24.874 4,56% 34.124 15,65% 58.998 7,73%

Camino, sendero,
chaquiñán

10.440 1,91% 15.167 6,96% 25.607 3,35%

Otro 1.784 0,33% 286 0,13% 2.070 0,27%

Total 545.718 100,00% 218.001 100,00% 763.719 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Gráfico 5 – Vías de acceso principal a la vivienda en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

75,26%

13,39%

7,73%
3,35% 0,27%

Calle o carretera adoquinada,
pavimentada o de concreto

Calle o carretera lastrada o de
tierra

Calle o carretera empedrada

Camino, sendero, chaquiñán

Otro

50

96,03%

0,67%
2,64%

0,21% 0,45%

De red pública

De pozo

De río, vertiente, acequia o
canal

De carro repartidor

Otro (Agua
lluvia/albarrada)

Un aspecto fundamental es saber cuál es la situación de los servicios básicos en

el DMQ. En la tabla 4 y en el gráfico 6 se indica el origen del agua que reciben

las viviendas del DMQ, es así que el 96,03% de las viviendas reciben el agua de

red pública, el 2,64% de río, vertiente, acequia o canal y el resto de carros

repartidores u otro.

Tabla 4- Origen del agua que reciben las viviendas del DMQ

Origen del agua
que recibe la

vivienda
Área Urbana Porcentaje Área Rural Porcentaje Total

Porcentaje
del total de
viviendas

De red pública 455.320 98,13% 154.067 90,29% 609.387 96,03%

De río, vertiente,
acequia o canal

4.621 1,00% 12.150 7,12% 16.771 2,64%

De pozo 2.188 0,47% 2.057 1,21% 4.245 0,67%

Otro (Agua
lluvia/albarrada)

1.266 0,27% 2 0,00% 1.268 0,45%

De carro
repartidor

586 0,13% 753 0,44% 1.339 0,21%

Total 463.981 100,00% 170.630 100,00% 634.611 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Gráfico 6 – Origen del agua que reciben las viviendas del DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

51

En la tabla 5 y en el gráfico 7, se indica el tipo de servicio higiénico de las

viviendas del DMQ. El 90,91% de las viviendas disponen de servicio higiénico

conectado a red pública de alcantarillado, el 5,00% conectado a pozo séptico, el

1,60% a pozo ciego, el 1,58% con descarga directa al mar, río, lago o quebrada,

el 0,76% no tiene servicio higiénico o excusado y el 0,15% tienen letrinas.

Se puede indicar que el 0,24% de las viviendas en la zona urbana del DMQ no

cuenta con servicio higiénico mientras que en la zona rural este valor asciende al

6,74%, estadísticas que deberían ser tomadas en cuenta para mejorar la calidad

de vida de los habitantes.

Tabla 5- Servicio higiénico de las viviendas del DMQ

El servicio
higiénico o

escusado de la
vivienda

Área Urbana Porcentaje Área Rural Porcentaje Total
Porcentaje
del total de
viviendas

Conectado a red
pública de
alcantarillado

448.405 96,64% 12.855 23,40% 461.260 90,91%

Conectado a pozo
séptico

7.641 1,65% 24.087 43,85% 31.728 5,00%

Conectado a pozo
ciego

2.856 0,62% 7.275 13,24% 10.131 1,60%

Con descarga
directa al mar, río,
lago o quebrada

3.635 0,78% 6.396 11,64% 10.031 1,58%

No tiene 1.119 0,24% 3.705 6,74% 4.824 0,76%

Letrina 325 0,07% 617 1,12% 942 0,15%

Total 463.981 100,00% 54.935 100,00% 518.916 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

52

Gráfico 7 – Servicio higiénico de las viviendas del DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

En la tabla 6 y en el gráfico 8, se puede apreciar el origen que tiene el servicio

eléctrico de las viviendas en el DMQ, el 99,36% de las viviendas reciben el

servicio eléctrico de red de empresa eléctrica de servicio público, el 0,45% no

dispone de servicio eléctrico, el 0,13% responde a otro tipo, el 0,04% de

generador de luz (planta eléctrica), y el 0,01% de panel solar.

Tabla 6- Origen del servicio eléctrico de las viviendas del DMQ

Origen del
servicio eléctrico

de la vivienda
Área Urbana Porcentaje Área Rural Porcentaje Total

Porcentaje
del total de
viviendas

Red de empresa
eléctrica de
servicio público

462.083 99,59% 168.487 98,74% 630.570 99,36%

No tiene 1.175 0,25% 1.697 0,99% 2.872 0,45%

Otro 522 0,11% 296 0,17% 818 0,13%

Generador de luz
(Planta eléctrica)

159 0,03% 110 0,06% 269 0,04%

Panel Solar 42 0,01% 40 0,02% 82 0,01%

Total 463.981 100,00% 170.630 100,00% 634.611 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

90,91%

5,00%
1,60%

1,58%
0,76%

0,15%

Conectado a red pública
de alcantarillado

Conectado a pozo séptico

Conectado a pozo ciego

Con descarga directa al
mar, río, lago o quebrada

No tiene

Letrina

53

Gráfico 8 – Origen del servicio eléctrico de las viviendas del DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

En la tabla 7 y en el gráfico 9, se indica la forma en que se elimina la basura en

las viviendas del DMQ, la que predomina es “Por carro recolector” con el 96,52%,

seguido por “La queman” con un 1,93%.

Tabla 7- Forma de eliminación de la basura de las viviendas del DMQ

Forma de
eliminación de la

basura
Área Urbana Porcentaje Área Rural Porcentaje Total

Porcentaje
del total de
viviendas

Por carro
recolector

459.577 99,05% 152.934 89,63% 612.511 96,52%

La queman 2.142 0,46% 10.108 5,92% 12.250 1,93%

La arrojan en
terreno baldío o
quebrada

1.286 0,28% 4.275 2,51% 5.561 0,88%

La entierran 258 0,06% 1.892 1,11% 2.150 0,34%

De otra forma 562 0,12% 1.078 0,63% 1.640 0,26%

La arrojan al río,
acequia o canal

156 0,03% 343 0,20% 499 0,08%

Total 463.981 100,00% 170.630 100,00% 634.611 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

99,36%

0,63%

Red de empresa eléctrica
de servicio público

Generador de luz (Planta
eléctrica), Panel solar, No
tiene, Otro

54

Gráfico 9 – Forma de eliminación de la basura de las viviendas del DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

3.2 OFERTA, DEMANDA Y DÉFICIT DE VIVIENDA

Según los datos publicados en el Censo Nacional Económico realizado en el año

2010 (CNEC 2010), para el DMQ, de un total de 99.952 establecimientos

económicos, existen 505 dedicados a actividades inmobiliarias que representa el

0,51%, y para el sector de la construcción existen 568 establecimientos que

representa el 0,57% (tabla 8).

Además, en el gráfico 10 se puede ver que la participación del DMQ en el sector

de la construcción es muy importante, llega al 32,58% del total nacional (505

establecimientos de 1.550), al igual que el sector inmobiliario el cual alcanza un

porcentaje del 33,29% (568 establecimientos de 1.706).

96,52%

3,48%
Por carro recolector

La queman, la arrojan en
terreno baldío o
quebrada, la entierran, la
arrojan al río, acequia o
canal, de otra forma

55

Tabla 8- Establecimientos económicos censados según clasificación CIIU 4.0 de
la actividad principal para el DMQ

Establecimientos económicos censados según clasificación CIIU 4.0 de la
actividad principal

Valores

Absoluto Porcentaje

Actividades de Organizaciones y Órganos Extraterritoriales. 14 0,01%

Suministro de electricidad, gas, vapor y aire acondicionado. 30 0,03%

Explotación de minas y canteras. 61 0,06%

Distribución de agua; alcantarillado, gestión de desechos y actividades de
saneamiento.

82 0,08%

Agricultura, ganadería, silvicultura y pesca. 97 0,10%

Administración pública y defensa; planes de seguridad social de afiliación
obligatoria.

482 0,48%

Actividades inmobiliarias. 505 0,51%

Construcción. 568 0,57%

Actividades financieras y de seguros. 818 0,82%

Artes, entretenimiento y recreación. 883 0,88%

Transporte y almacenamiento. 1.015 1,02%

Actividades de servicios administrativos y de apoyo. 1.637 1,64%

Enseñanza. 2.624 2,63%

Actividades profesionales, científicas y técnicas. 3.504 3,51%

Actividades de atención de la salud humana y de asistencia social. 3.526 3,53%

Información y comunicación. 4.570 4,57%

Otras actividades de servicios. 9.059 9,06%

Industrias manufactureras. 10.450 10,46%

Actividades de alojamiento y de servicio de comidas. 10.736 10,74%

Comercio al por mayor y al por menor; reparación de vehículos automotores y
motocicletas.

49.291 49,31%

Total 99.952 100,00%

Fuente: Censo Económico 2010 - INEC
Elaboración: Autora

56

0

500

1.000

1.500

2.000

Construcción Actividades
inmobiliarias

1.550
1.706

505 568 Nacional

Quito

Gráfico 10 – Establecimientos económicos dedicados a la construcción y
actividades inmobiliarias

 Fuente: Censo Económico 2010 – INEC
 Elaboración: Autora

Estas empresas dedicadas al sector inmobiliario y de construcción en el DMQ,

reciben por concepto de ingresos anuales percibidos por ventas o prestación de

servicios un total de 1.583,47 millones de dólares (tabla 9). Los ingresos

pertenecientes al sector de la construcción en el DMQ representa el 58,64% del

total nacional y los ingresos que pertenecen al sector inmobiliario en el DMQ

representa el 46,83% del total nacional. En el gráfico 11, se presenta esta

relación.

Tabla 9- Ingresos anuales percibidos por ventas o prestación de servicios
(millones de dólares)

Ingresos anuales
percibidos por ventas

o prestación de
servicios (millones de

dólares)

Nacional Quito Porcentaje

Construcción 2.030 1.190 58,64%

Actividades
inmobiliarias

840 393 46,83%

Total 2.870 1.583 55,18%

Fuente: Censo Económico 2010 - INEC
Elaboración: Autora

57

0,00

500,00

1.000,00

1.500,00

2.000,00

2.500,00

Construcción Actividades
inmobiliarias

2.030

840

1.190

393

Nacional

Quito

Gráfico 11– Ingresos anuales de las empresas dedicadas al sector inmobiliario y
de construcción (millones de dólares)

Fuente: Censo Económico 2010 - INEC
Elaboración: Autora

Por otro lado, el Ministerio de Desarrollo Urbano y de Vivienda (MIDUVI) tiene a

su cargo la ejecución de varios proyectos habitacionales lo cual lo hace parte de

la oferta de vivienda del país y sin duda, ha contribuido a la mejora de la calidad

de vida de los habitantes al ofrecer programas dirigidos principalmente a personas

de menores recursos económicos y brindándoles la posibilidad de contar con casa

o departamento propio.

En el año 2010, el MIDUVI ha ejecutado 230 proyectos habitacionales en el DMQ,

construyéndose 12.516 casas y 5.759 departamentos, tal como se observa en el

gráfico 12.

58

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

Departamentos Casas

5.759

12.516

Gráfico 12 – Total departamentos y casas construidas en el 2010 en el DMQ

 Fuente: MIDUVI
 Elaboración: Autora

En la misma línea de gestión, se encuentra la labor realizada por el Banco de la

Vivienda (BEV) que establece las líneas de crédito necesarias para construir los

programas habitacionales calificados como de alto impacto urbano por el

Municipio de Quito.

En la tabla 10, se muestra una descripción de los proyectos habitacionales

financiados por el BEV en el 2010, caracterizándose por la construcción de casas

(4.030 casas) y departamentos (1.163 departamentos). El precio mínimo de estos

proyectos es de 10.000 dólares y el máximo 59.840 dólares. El área mínima de

las casas es de 38 m2, y la máxima es de 120 m2; en el caso de los

departamentos, el área mínima es de 42,70 m2 y la máxima de 94,65 m2. La

mayoría de los proyectos habitacionales mencionados, tienen una estructura de

hormigón armado, 3 cuartos y 2 pisos.

59

Tabla 10- Proyectos Habitacionales en Quito ejecutados por el BEV – por casas y
por departamentos

Fuente: Banco Ecuatoriano de la Vivienda
Elaboración: Autora

A su vez, en la tabla 11, se muestran los proyectos mixtos ejecutados por el BEV

donde se alternan casas y departamentos.

Tabla 11- Proyectos Habitacionales en Quito ejecutados por el BEV – Casas y
Departamentos

Fuente: Banco Ecuatoriano de la Vivienda
Elaboración: Autora

60

36,44%

46,43%

17,13% Ocupada con
personas ausentes

Desocupada

En construcción

Para determinar la oferta disponible de vivienda en el DMQ, se usa las

modalidades “Ocupada con personas ausentes”, “Desocupadas” y “En

Construcción” de la variable “Condición de la ocupación de la vivienda” del CNPV

2010. En la tabla 12, se observa que existe una oferta disponible de 81.737

viviendas en la zona urbana y 47.371 en la zona rural.

Así, la oferta disponible está conformada por 31.814 viviendas ocupadas con

personas ausentes, 37.555 viviendas desocupadas y 12.368 viviendas en

construcción en la zona urbana. Mientras que en la zona rural existen 15.239

viviendas ocupadas con personas ausentes, 22.389 viviendas desocupadas y

9.743 en construcción. En el gráfico 13 se identifica la composición de la oferta

disponible en el DMQ en base a esta descripción.

Tabla 12- Oferta disponible de vivienda en el DMQ

Condición de
ocupación de la

vivienda

Área Urbana Área Rural DMQ

Total Porcentaje Total Porcentaje Total Porcentaje

Ocupada con
personas
ausentes 31.814 38,92% 15.239 32,17% 47.053 36,44%

Desocupada 37.555 45,95% 22.389 47,26% 59.944 46,43%

En construcción 12.368 15,13% 9.743 20,57% 22.111 17,13%

Total 81.737 100,00% 47.371 100,00% 129.108 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Gráfico 13 – Oferta disponible de vivienda en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

61

Con respecto a la oferta disponible de casas y departamentos en el DMQ, según

la condición de ocupación de la vivienda, en la tabla 13 se observa que existe un

total de 61.679 casas y 42.585 departamentos disponibles en el DMQ. En la zona

urbana existen 9.831 casas ocupadas con personas ausentes, 13.190

desocupadas y 6.988 en construcción, además existen 16.882 departamentos

ocupados con personas ausentes, 16.406 departamentos desocupados y 4.495

departamentos en construcción. En la zona rural, existen 10.445 casas ocupadas

con personas ausentes, 13.600 casas desocupadas y 7.625 en construcción,

también, se dispone de 1.525 departamentos ocupados con personas ausentes,

2.248 departamentos desocupados y 1.029 en construcción.

Tabla 13- Oferta de casas y departamentos disponibles en el DMQ

Tipo de
Vivienda

Condición de
ocupación de la

vivienda

Área Urbana Área Rural DMQ

Total Porcentaje Total Porcentaje Total Porcentaje

Casas

Ocupada con personas
ausentes

9.831 14,50% 10.445 28,64% 20.276 19,45%

Desocupada 13.19 19,46% 13.6 37,29% 26.79 25,69%

En construcción 6.988 10,31% 7.625 20,91% 14.613 14,02%

Departamentos

Ocupada con personas
ausentes

16.882 24,90% 1.525 4,18% 18.407 17,65%

Desocupada 16.406 24,20% 2.248 6,16% 18.654 17,89%

En construcción 4.495 6,63% 1.029 2,82% 5.524 5,30%

Total 67.792 100,00% 36.472 100,00% 104.264 100.00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Con el análisis de la información presentada, se estima que la oferta disponible de

vivienda en el DMQ es de 129.108 viviendas, de la cual el 47,77% es oferta

disponible de casas, el 32,98% de departamentos y el 19,24% de otro tipo de

vivienda.

Además, se requiere saber cuál es la situación de la vivienda por el lado de la

demanda en el DMQ. Para ello, se recogen los datos del número de hogares que

62

existen en el Distrito. Como se indica en la tabla 14, existe un total de 640.753

hogares en el DMQ, 468.702 en la zona urbana y 172.051 en la rural; luego se lo

aprecia porcentualmente en el gráfico 14.

Tabla 14- Número de hogares en el DMQ

Zona
Número de

Hogares
Porcentaje

Área Urbana 468.702 73,15%

Área Rural 172.051 26,85%

Total 640.753 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Gráfico 14 – Número de hogares en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 – INEC
Elaboración: Autora

De los 640.753 hogares que conforman la demanda de vivienda en el DMQ hay

que distinguir los hogares que sí poseen una vivienda propia (que conformarían la

demanda satisfecha de vivienda) y los que no (demanda insatisfecha y que

además, da la medida del déficit actual de vivienda). Para ello, es necesario

identificar el tipo de tenencia de vivienda de los hogares en el DMQ.

Este indicador muestra que el 33,04% de hogares tienen viviendas que son

propias y totalmente pagadas, el 8,26% son propias y se las está pagando, el

8,77% son regaladas, donadas, heredadas o por posesión, el 9,66% son

prestadas o cedidas, el 1,27% son por servicios, el 38,76% son arrendadas, y el

73,15%

26,85%

Área Urbana

Área Rural

63

0,23% en anticresis (tabla 15). Para simplificar las notaciones que se utilizarán

más adelante, se agrupa las modalidades de tenencia en dos: Propias y No

Propias. Propias agrupan a “Propia y totalmente pagada”, “Propia y la está

pagando” y “Propia (regalada, donada, heredada o por posesión)”. No Propias

agrupan a “Prestada o cedida”, “Arrendada”, “Anticresis” y “Por servicios”.

Tabla 15- Tenencia de la vivienda en el DMQ

Tenencia de
la Vivienda

Área Urbana Área Rural DMQ

Total Porcentaje Total Porcentaje Total Porcentaje

Propia y
totalmente
pagada

146.854 31,33% 64.881 37,71% 211.735 33,04%

Propia y la
está
pagando

34.886 7,44% 18.042 10,49% 52.928 8,26%

Propia
(regalada,
donada,
heredada o
por
posesión)

38.309 8,17% 17.901 10,40% 56.210 8,77%

Prestada o
cedida (no
pagada)

42.015 8,96% 19.903 11,57% 61.918 9,66%

Por servicios 3.424 0,73% 4.738 2,75% 8.162 1,27%

Arrendada 201.969 43,09% 46.361 26,95% 248.330 38,76%

Anticresis 1.245 0,27% 225 0,13% 1.470 0,23%

Total 468.702 100,00% 172.051 100,00% 640.753 100,00%

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

De la codificación descrita anteriormente, se tiene que en el DMQ existen 320.873

hogares cuyas viviendas son propias (representa el 50,08% del total de hogares)

y 319.880 hogares que no tienen vivienda propia (representa el 49,92%). Esta

relación se presenta en el gráfico 15.

64

50,08%
49,92%

Propia

No Propia

Gráfico 15 – Tenencia de la vivienda en el DMQ

Fuente: Censo Nacional de Población y Vivienda 2010 - INEC
Elaboración: Autora

Por lo tanto, se determina que existen 129.108 viviendas disponibles para un total

de 319.880 hogares que no cuentan con vivienda propia lo que implica que existe

un déficit de vivienda que puede ser interpretado de la siguiente manera: con el

total de viviendas disponibles, solo se podría albergar al 40,37% del total de

hogares que no disponen de vivienda propia.

65

CAPÍTULO 4

DETERMINACIÓN DEL VALOR DEL ALQUILER

IMPUTADO DE VIVIENDA PARA EL DISTRITO

METROPOLITANO DE QUITO

4.1 CARACTERIZACIÓN DEL MODELO A UTILIZAR PARA

DETERMINAR EL VALOR DEL ALQUILER IMPUTADO DE

VIVIENDA

4.1.1 Bienes y agregados elementales

La idea general del índice de precios al consumidor (IPC) es medir la variación

promedio del precio de consumo de los bienes y servicios, que en este sentido se

refieren a aquellos que un hogar utiliza directa o indirectamente para satisfacer

sus deseos y necesidades personales.

Es necesario especificar los conceptos que se han de utilizar para tener un marco

de referencia al cual se ha de remitir todo el desarrollo de este capítulo:

 Bienes, son considerados todos los objetos o cosas que proporcionan cierta

ventaja o producen un efecto deseable sobre su dueño.

 Servicios, representan un flujo de beneficios que se reciben en un período de

tiempo.

 Agregado elemental, consiste en un conjunto pequeño y relativamente

homogéneo de productos definidos dentro de la clasificación de consumo

usada en el IPC.

66

También, desde un punto de vista general, un bien puede ser visto como un

conjunto de objetos que son muy similares en algunas propiedades

fundamentales o que sirven para un mismo propósito; así mismo, al agregado

elemental se lo tratará como un conjunto de objetos que comparten el mismo

conjunto definido de características.

Es así que para explicar la heterogeneidad inherente al bien vivienda –diferente

tamaño, calidad, características ambientales, localización– numerosos análisis

referentes a este bien lo han considerado en términos hedónicos. De tal manera,

que la unidad de vivienda es conceptualizada no como bien homogéneo e

indivisible, sino como una cesta de atributos individuales, cada uno de los cuales

contribuye a la provisión de uno o más servicios de vivienda.

La variable dependiente del modelo que se pretende construir es el precio final de

alquiler estimado de la transacción del inmueble expresado en dólares

norteamericanos. Una primera decisión a tomar es la elección de la forma

funcional adecuada para estimar la ecuación hedónica, que puede ser lineal o no.

Dicha elección depende de los distintos resultados que se obtienen luego de la

experimentación con cada una de ellas. Como se mencionó en el Capítulo II, las

formas funcionales más utilizadas tradicionalmente son la forma lineal, la

semilogarítmica y la logarítmica.

En lo que respecta a las variables explicativas a incluir en la ecuación hedónica, a

priori es deseable incluir un número adecuado de este tipo de variables,

fundamentalmente por dos razones. En primer lugar, porque las variables

independientes suelen estar relacionadas entre sí, apareciendo en ese caso

problemas de multicolinealidad. En segundo lugar, porque la inclusión de

variables que no tienen influencia en la variable dependiente, no origina,

necesariamente, importantes mejoras en el poder explicativo del modelo, de

manera que si no se incluyen aquellas variables que poco puedan aportar esto

tiene un reducido efecto en los coeficientes de las variables clave y en la

significación global del modelo (principio de parsimonia).

67

 Variables del modelo

Una primera serie de variables que determinan el nivel de los alquileres reales

está relacionada con las características de la vivienda y del departamento. Para

empezar, resultará importante el tamaño de la vivienda: número de cuartos,

número de baños (de acuerdo a la información disponible). Cuanto mayor sea

éste, más elevado será el alquiler real.

También podrán incluirse variables tales como la existencia de balcón o terraza,

revestimientos especiales para el suelo o las paredes. En lo relativo al

departamento, puede influir la existencia de algunas instalaciones tales como

garaje, ascensor, piscina, jardín, o incluso la situación de una vivienda dentro del

edificio. Además, el tipo de edificio (vivienda unifamiliar, casa adosada o piso), la

arquitectura, la antigüedad, o el número de viviendas que componen el edificio

pueden influir también en el alquiler.

Una segunda serie de variables está relacionada con las características del

entorno. Como se sabe, existe una diferencia marcada en el valor del alquiler

entre viviendas en la zona urbana y en la zona rural, que podría verse reflejada

también en el valor de la tierra en estas zonas. Además, factores tales como la

vista, las zonas verdes, la infraestructura viaria y de transporte, los comercios, los

colegios y la fama y la seguridad de un barrio, tienen cierta influencia sobre los

alquileres reales.

4.2 MODELO DE PRECIOS HEDÓNICOS PARA EL ALQUILER

IMPUTADO DE VIVIENDA EN EL DISTRITO METROPOLITANO

DE QUITO

La regresión hedónica (encuadrada dentro de la teoría microeconómica de la

demanda hedónica), es un método para estimar la preferencia revelada. Está

basada en la descomposición de un bien económico en sus características más

68

importantes y en el análisis de la contribución al valor agregado de cada una de

tales características.

Los modelos hedónicos se usan habitualmente en el cálculo del valor de bienes

inmuebles y la elaboración de índices de precios corregidos por calidad. En estos

últimos, la aproximación hedónica se utiliza principalmente para controlar

aspectos como variaciones de la calidad en los productos que integran las

canastas.

De hecho, el Bureau of Economic Analysis de los Estados Unidos adoptó por

primera vez las técnicas hedónicas en 1963, precisamente para el deflactor de las

viviendas nuevas en la Contabilidad Nacional, con el fin de tener en cuenta las

mejoras, lentas pero constantes, que se producen en la calidad de la

construcción.

En el caso de la vivienda, como alternativa a los métodos tradicionales (e

insatisfactorios) de ajuste por calidad, se utilizan oficialmente índices de precios

hedónicos en los Países Bajos, Noruega, Suecia y Estados Unidos.

Al revisar la información oficial disponible sobre la vivienda en el Ecuador (aquella

publicada por el INEC en sus distintas encuestas y censos), se tuvo problemas al

tomar datos actualizados, ya que el Censo de Población y Vivienda realizado en

el año 2010 no recogió las variables necesarias para el modelo (valor del alquiler,

superficies, números de habitaciones, baños, entre otras), al igual que en las

encuestas de edificaciones (no proporcionan información del alquiler, zonas.). Por

esta razón, para este estudio se tomó la información de la Encuesta de

Condiciones de Vida (ECV) realizada en el año 2006 ya que es la única que

proporciona información sobre el alquiler efectivamente pagado e imputado de

vivienda, además de sus características; sin embargo, es necesario recalcar que

los datos que están registrados en la ECV tampoco proporcionan información

sobre los metros cuadrados de las viviendas, precios de los materiales, entre

otros, que podrían ser utilizados en la regresión hedónica.

69

Inicialmente, se intentó estimar datos sobre metros cuadrados de las viviendas del

DMQ a partir de la encuesta de edificaciones para después incluirla en la

información de la ECV, sin embargo los resultados del modelo de estimación no

fueron satisfactorios (Anexo B) y por lo tanto no se tomaron en cuenta para la

construcción de la base datos para el modelo del alquiler imputado de vivienda.

Así, la base quedó construida con aquellas variables que muestran las

características de la vivienda: zona, estado del techo, estado de las paredes,

estado del piso, tipo de vivienda, número de cuartos, número de dormitorios,

número de cuartos para negocio, número de baños, si la vivienda dispone de

ducha, acceso a la vivienda, material del techo, material de las paredes, material

del piso y valor del alquiler. Cabe recalcar que al tratarse de precios hedónicos,

solo son necesarias aquellas variables que sean propias del bien del cual se va a

estimar el precio, en este caso la vivienda; dentro de este contexto, no se ha

excluido a ninguna variable de la información original.

En primer lugar, para la realización del modelo se escogieron únicamente los

casos que correspondían a viviendas alquiladas en el DMQ, ya que de aquí se

toma el valor que realmente se ha pagado por concepto de alquiler de la vivienda

y a partir de éste se hace la aproximación para el alquiler imputado.

Así, y de acuerdo a la teoría de precios hedónicos explicada anteriormente, la

variable endógena del modelo, en una primera instancia, es el precio de alquiler

de la vivienda. Las variables exógenas:

 Cualitativas: zona, estado del techo, estado de las paredes, estado del

piso, material del techo, material de las paredes, material del piso, tipo de

vivienda, si la vivienda dispone de ducha, acceso a la vivienda.

Para la variable zona, se tomó en cuenta la siguiente codificación:

70

Tabla 16- Zonas del DMQ

Zona Parroquia

1

Belisario Quevedo
Cumbayá
El condado
Iñaquito
Jipijapa
Kennedy
Mariscal Sucre
Ponciano
San Isidro del Inca
Tumbaco
Yaruqui

2
Calderón (Carapungo)
Puengasí
San Antonio

3

Centro Histórico
Itchimbia
La Libertad
Rumipamba
San juan

4

Chilibulo
Chimbacalle
La Ferroviaria
La Magdalena
Nanegalito
San Bartolo

5

Carcelén
Cochapamba
Comité del Pueblo
Concepción
Conocoto
Cotocollao

Fuente: ECV - 2006
Elaboración: Autora

Estado del techo, paredes y piso:

1: Bueno

2: Regular

71

3: Malo

Material del techo:

1: Hormigón / losa / cemento

2: Todos los demás

Material de las paredes:

1: Hormigón / bloque / ladrillo

2: Todos las demás

Material del piso:

1: Duela / parquet / tabloncillo

2: Cerámica / baldosa / vinyl

3: Todos los demás

Tipo de vivienda:

1: Casa / villa

2: Departamento

3: Cuarto en casa de inquilinato

4: Todos los demás

Acceso a la vivienda:

1: Carretera, calle pavimentada o adoquinada

2: Empedrado

3: Lastrado / calle de tierra

4: Sendero

5: Todos los demás.

72

 Cuantitativas: número de cuartos, número de dormitorios, número de

cuartos para negocio, número de baños.

Inicialmente, el modelo del alquiler de vivienda estaba establecido de la siguiente

forma funcional:

donde:

Sin embargo, la estimación por Mínimos Cuadrados Ordinarios (MCO) 31 de esta

forma funcional no proporcionó resultados eficientes como por ejemplo, el R2

ajustado fue del 61,83% y los p-valores para la prueba de normalidad y

heterocedasticidad fueron 0, tal como se observa en el Anexo C.

Por ello, se procedió a calcular el logaritmo de la variable dependiente. El modelo

se expresa por:

donde:

31 De acuerdo a Alfonso Novales en su libro “ECONOMETRÍA”, 2da edición, se menciona que el primer
análisis econométrico es el obtener estimaciones de los parámetros desconocidos del modelo que son los
coeficientes de las variables explicativas y aquellos que entran como término de error. Estimar consiste en
utilizar la información muestral para asignar valores numéricos a dichos parámetros. Así, el MCO es el
estimador de regresión lineal.

73

De igual manera, la estimación del modelo se la hizo por MCO, de donde se

descartaron las variables explicativas que no fueron significativas, y se obtuvo un

modelo cuyo R2 ajustado fue del 63,78%, con un p-valor de normalidad de 0,0012

y de heterocedasticidad de 0,006655 (Anexo D).

Adicionalmente, se probaron varios modelos calculando el logaritmo natural del

alquiler y el logaritmo natural del número de cuartos y el número de baños de las

viviendas, y a pesar de que superaron las pruebas de heterocedasticidad,

normalidad y colinealidad, el R2 ajustado era demasiado bajo para asegurar que

con él se podía establecer el alquiler imputado de vivienda, 63,35% (Anexo E).

Para mejorar la calidad de la modelización, se procedió a realizar un análisis de

conglomerados para que de esta forma, se puedan identificar grupos

relativamente homogéneos en base a las variables analizadas y así, obtener

mejores estadísticos en el modelo de regresión hedónica.

La técnica utilizada para el análisis de conglomerados fue la de K-medias cuyo

algoritmo necesita especificar el número de conglomerados que se desea tener y

se considera que las distancias calculadas, son distancias Euclideas simples, las

variables incluidas en este análisis fueron: precio del alquiler de vivienda, tipo de

vivienda, número de cuartos, número de baños, zona (codificada como se explicó

anteriormente), y se escogieron 4 conglomerados 32.

Este análisis permitió agrupar 245 individuos en el primer conglomerado, 7 en el

segundo, 23 en el tercero y 113 en el cuarto; se obtuvieron 388 casos válidos y 0

perdidos.

32 Se hicieron pruebas con los otros tipos de análisis de conglomerados y con 2, 3 y más de 4 conglomerados,
pero se obtuvo un alto número de casos perdidos y tampoco proporcionaron buenos resultados al momento de
incluirlos en el modelo de precios hedónicos.

74

Con estos resultados, se adicionó la variable “Conglomerado” a la base de datos

inicial para el modelo de regresión hedónica:

Conglomerado:

1: Conglomerado 1

2: Conglomerado 2

3: Conglomerado 3

4: Conglomerado 4

Con la inclusión de esta variable, se procedió a estimar nuevamente el modelo

para explicar el comportamiento del precio del alquiler en el DMQ, dando como

resultado el siguiente modelo:

Donde, las variaciones del alquiler pagado de vivienda están determinados por las

variaciones del número de cuartos y del número de baños, y las variables dummy

de: zona (1), conglomerado (1, 2, 3), estado de la pared (Bueno [1]), estado del

piso (Regular [2]), material del techo (Hormigón / losa / cemento [1]), acceso a la

vivienda (Carretera, calle pavimentada o adoquinada [1]), y tipo de vivienda

(Departamento [2]). Además del término de error.

75

4.3 EXPLICACIÓN DE LOS RESULTADOS OBTENIDOS

La estimación del modelo del alquiler imputado de vivienda en el DMQ se la

realizó en el paquete econométrico Gretl mediante MCO dando como resultado

los coeficientes y estadísticos mostrados en la tabla 17:

Tabla 17- Modelo Alquiler Imputado de Vivienda

 Coeficiente Desv. Típica Estadístico t Valor p

Const 4,19415 0,0747411 56,1157 <0,00001 ***

l_numero_cuar 0,205265 0,0388677 5,2811 <0,00001 ***

l_numero_bano 0,167059 0,0611943 2,7300 0,00665 ***

Dzonas2_1 0,0740615 0,0289138 2,5615 0,01084 **

Dconglomerad_1 -0,73531 0,0346278 -21,2347 <0,00001 ***

Dconglomerad_2 1,39956 0,130748 10,7043 <0,00001 ***

Dconglomerad_3 0,584219 0,0597335 9,7804 <0,00001 ***

Destado_pare_1 -0,0677265 0,0331768 -2,0414 0,04196 **

Destado_piso_2 -0,104904 0,0327715 -3,2011 0,00149 ***

Dmaterial_te_1 0,118736 0,0348788 3,4043 0,00074 ***

Dacceso_a_la_1 0,232062 0,0451426 5,1406 <0,00001 ***

Dtipo_de_viv_2 0,161915 0,0358537 4,5160 <0,00001 ***

Media de la vble. dep. 4,316105 D.T. de la vble.
dep.

 0,655336

Suma de cuad. residuos 23,54299 D.T. de la
regresión

 0,258987

R-cuadrado 0,848565 R-cuadrado
corregido

 0,843819

F(11, 351) 219,4828 Valor p (de F) 6,6e-150

Log-verosimilitud -18,56787 Criterio de Akaike 61,13573

Criterio de Schwarz 107,8686 Crit. de Hannan-
Quinn

 79,71181

Elaboración: Autora

 COEFICIENTES:

 Derivadas Parciales:

Como se ha explicado en el Capítulo 2, las derivadas parciales de la ecuación de

regresión se interpretan como el precio marginal implícito de las características de

una vivienda. Así, para saber cómo varía el precio del alquiler imputado de

76

vivienda si cambia el valor en alguna característica de la misma, se calculan las

derivadas parciales del modelo (es el precio del alquiler pagado de vivienda):

Para facilitar la notación en las derivadas parciales, las variables del modelo se

definirán como:

Ante la variación del número de cuartos en la vivienda, manteniendo el

resto de variables constantes, el precio de alquiler de vivienda varía en un

20,53%.

Ante la variación del número de baños en la vivienda, manteniendo el resto

de variables constantes, el precio de alquiler de vivienda varía en un

16,71%.

 Si la vivienda pertenece a la zona 1, el precio de alquiler imputado es

mayor en un 7,41% que si perteneciera a las zonas 2, 3, 4 o 5.

 Si la vivienda pertenece al conglomerado 1, el precio de alquiler imputado

es menor en un 73,53% que si perteneciera al conglomerado 4.

 Si la vivienda pertenece al conglomerado 2, el precio de alquiler imputado

es mayor en un 139,96% que si perteneciera al conglomerado 4.

77

 Si la vivienda pertenece al conglomerado 3, el precio de alquiler imputado

es mayor en un 58,42% que si perteneciera al conglomerado 4.

 Si el acceso a la vivienda es “Carretera, calle pavimentada o adoquinada”,

el alquiler imputado es mayor en un 23,21% que si fuera algún otro tipo de

acceso.

La interpretación con el resto de variables cualitativas del modelo, se la realiza de

la misma manera.

 Valor – p Coeficientes:

Según lo observado en la tabla 17, los coeficientes del modelo son significativos

al 5% ya que el valor – p es menor a 0,05 para todos ellos; es decir, se rechaza la

hipótesis nula de que los parámetros son cero para las variables independientes.

 AJUSTE

De acuerdo a los resultados obtenidos en el modelo estimado, la variación del

alquiler pagado de vivienda en el DMQ es explicado en un 84,38% (R-cuadrado

corregido = 0,843819) por las variables incluidas en el modelo.

 NORMALIDAD DE LOS RESIDUOS

Una de las condiciones necesarias para que un modelo sea consistente

estadísticamente es que los residuos del modelo estimado sigan una distribución

normal; es decir, no se desea que a medida que aumentan los valores en las

variables independientes, aumenten los valores de los residuos, o que si

disminuyen los valores de las variables independientes, disminuyan los valores de

los residuos.

Para comprobar la normalidad de los residuos del modelo estimado se realiza la

78

siguiente prueba de Jarque Bera:

H0: Existe normalidad en los residuos

H1: No existe normalidad en los residuos

Con el estadístico de contraste: .

Al observar que el valor p es 0,450862, mayor que 5%, se acepta la hipótesis de

que los residuos se distribuyen normalmente (gráfico 16).

Gráfico 16 – Contraste de Normalidad de Residuos

Elaboración: Autora

Además, se puede comprobar la normalidad de los residuos en el gráfico Q-Q

(gráfico 17) de residuos. Cuanto más se parezca el gráfico de puntos (residuos) a

la recta (bisectriz de los ejes de coordenadas), más se asemejan a una

79

distribución normal. Podría decirse que es una forma gráfica de ver si los datos

siguen una distribución normal o no:

Gráfico 17 – Gráfico Q-Q de Residuos

Elaboración: Autora

 HETEROCEDASTICIDAD

La heterocedasticidad se presenta cuando la varianza de los errores del modelo

estimado no es constante a lo largo de las observaciones lo cual produce la

pérdida de eficiencia en los estimadores.

Para comprobar la presencia de heterocedasticidad en el modelo, se realiza el

contraste de heterocedasticidad de Breusch – Pagan, en donde se plantea la

siguiente prueba:

80

H0: No existe heterocedasticidad

H1: Existe heterocedasticidad

Con el estadístico de contraste: LM = 16,278.

Al observar que el p-valor es 0,13112 mayor que 5%, se acepta la hipótesis de

que el modelo no presenta problemas de heterocedasticidad (tabla 18).

Tabla 18- Contraste de heterocedasticidad de Breusch – Pagan

 Coeficiente Desv. Típica Estadístico t Valor p

l_numero_cuar 0,038445 0,171841 0,2237 0,8231

 l_numero_bano -0,018066 0,336697 -0,05366 0,9572

 Dzonas2_1 0,0356422 0,144514 0,2466 0,8053

 Dconglomerad_2 -0,21359 0,946076 -0,2258 0,8215

 Dconglomerad_3 -0,0427484 0,330035 -0,1295 0,897

 Destado_pare_1 -0,286363 0,164423 -1,742 0,0824 *

Destado_piso_2 0,0472114 0,161535 0,2923 0,7703

 Dmaterial_te_1 -0,0429792 0,163578 -0,2627 0,7929

 Dacceso_a_la_1 0,0663096 0,217436 0,305 0,7606

 Dtipo_de_viv_2 -0,0666584 0,169681 -0,3928 0,6947

 Elaboración: Autora

Suma de cuadrados explicada = 32,556. Estadístico de contraste: LM =

16,278013, con valor p = P(Chi-cuadrado(11) > 16,278013) = 0,131120.

 COLINEALIDAD

La colinealidad consiste en que las variables independientes del modelo están

relacionadas entre sí, constituyendo una combinación lineal lo cual puede producir

efectos en el modelo de regresión como por ejemplo, la influencia que tiene cada

una de ellas en el criterio no puede distinguirse al quedar superpuestas unas con

otras.

81

Para el contraste de colinealidad (tabla 19) se utiliza el factor de inflación de

varianza de cada variable del modelo. Si este factor es mayor a 10, el modelo

presenta problemas de colinealidad33.

Tabla 19- Contraste de Colinealidad – Factores de inflación de varianza (VIF)

Variable VIF

l_numero_cuar 1,629

l_numero_bano 1,704

Dzonas2_1 1,088

Dconglomerad_1 1,672

Dconglomerad_2 1,073

Dconglomerad_3 1,415

Destado_pare_1 1,398

Destado_piso_2 1,236

DMATERIAL_TE_1 1,355

DACCESO_A_LA_1 1,102

DTIPO_DE_VIV_2 1,544

Elaboración: Autora

Como se puede observar, todos los factores son menores a 10 por lo que el

modelo estimado supera la prueba de colinealidad.

33 KUTNER Michael, NACHTSHEIM Christopher, NETER John, LI William. “Applied Linear Statistical

Models”. Quinta edición.

82

CAPÍTULO 5

COMPORTAMIENTO DEL ALQUILER IMPUTADO DE

VIVIENDA EN EL DISTRITO METROPOLITANO DE QUITO

5.1 COMPORTAMIENTO DEL ALQUILER IMPUTADO DE VIVIENDA

EN EL DISTRITO METROPOLITANO DE QUITO MEDIANTE LA

ENCUESTA DE CONDICIONES DE VIDA

La metodología actual para la medición del Alquiler Imputado de Vivienda es

calculada por el BCE a nivel nacional, el que está basado en los datos recogidos

por la Encuesta de Condiciones de Vida (ECV) que se realizó en el año 2006.

Esta encuesta se ejecutó por el INEC mediante entrevista directa a cada una de

las personas del hogar de 12 años en adelante o a las personas más idóneas en

el caso de menores de edad cuya muestra responde a ciertos criterios

estadísticos de selección aplicados por el INEC.

Esta encuesta recolectó información sobre vivienda y específicamente, en la

Sección 1. “Datos de la Vivienda y el Hogar”, Parte A “Características de la

Vivienda y Servicios Básicos”, pregunta número 45: “Si tuviera que pagar arriendo

por esta vivienda, cuánto tendría que pagar al mes?” es de donde se obtiene la

información para el establecimiento del alquiler imputado de vivienda.

Para el 2006 (año en que la encuesta fue realizada) en el DMQ, el 33,59% de las

viviendas eran arrendadas, mientras que el 66,41% no lo eran.

Como ya se ha explicado, el alquiler imputado de vivienda es la cantidad de

dinero que el propietario de una vivienda está dispuesto a pagar si es que la

alquilara, entonces la información que se toma para su establecimiento

corresponde al 66,41% de viviendas propias en el DMQ.

83

5.1.1 Comportamiento del alquiler imputado de vivienda – zona urbana del

DMQ

En el área urbana, el promedio zonal del alquiler imputado de vivienda está entre

los 45,93 y los 498,75 dólares. Las zonas en las que el alquiler imputado de

vivienda es más elevado son: La Concepción, Jipijapa, Cochapamba, San Isidro

del Inca; mientras que los promedios más bajos están en las zonas: La

Ferroviaria, La Libertad, San Bartolo, La Magdalena (tabla 20).

Tabla 20- Promedio zonal del Alquiler Imputado de Vivienda en el DMQ Urbano

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

El Condado, Chimbacalle, Centro Histórico, Rumipamba, Belisario
Quevedo, Mariscal Sucre, La Magdalena, San Bartolo, La Libertad,
La Ferroviaria

Menor a 100

San Juan, Comité del Pueblo, Cotocollao, Carcelén, Puengasi,
Chilibulo, Itchimbia, Kennedy, Ponciano, Iñaquito

Entre 100 y 200

San Isidro del Inca, Cochapamba, Jipijapa Entre 200 y 300

Concepción Mayor a 300
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En las tablas 21 y 22 se muestra cómo varía el alquiler imputado en la zona

urbana del DMQ para los tipos de vivienda más importantes.

Para el tipo de vivienda “Casa / Villa” el promedio del alquiler imputado de

vivienda varía entre los 50 y los 1.150 dólares. Las zonas donde el promedio del

alquiler imputado de vivienda es más elevado para el tipo de vivienda “Casa /

Villa” son: Concepción, Jipijapa, Cochapamba, San Isidro del Inca. Mientras que

las zonas donde el alquiler imputado de vivienda es más bajo son: La Ferroviaria,

Rumipamba, La Libertad, La Magdalena.

84

Tabla 21- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de
vivienda “Casa / Villa”

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

Chimbacalle, Mariscal Sucre, San Bartolo, La Magdalena, La Libertad,
Rumipamba, La Ferroviaria

Menor a 100

Kennedy, Centro Histórico, El Condado, Puengasí, Belisario Quevedo, San
Juan, Chilibulo, Carcelén, Cotocollao, Comité del Pueblo, Iñaquito,
Itchimbia

Entre 100 y 200

Ponciano, San Isidro del Inca Entre 200 y 300

Cochapamba, Jipijapa, Concepción Mayor a 300
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

Para el tipo de vivienda “Departamento”, se observa que el promedio del alquiler

imputado de vivienda varía entre los 60,56 y los 413,85 dólares.

Las zonas donde el promedio del alquiler imputado de vivienda es más elevado

para el tipo de vivienda “Departamento” son: Concepción, Jipijapa, Cochapamba,

Kennedy. Mientras que las zonas donde el promedio del alquiler imputado de

vivienda es más bajo son: San Bartolo, La Ferroviaria, La Libertad, Comité del

Pueblo (tabla 22).

Tabla 22- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de
vivienda “Departamento”

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

Mariscal Sucre, Centro Histórico, Comité del Pueblo, La Libertad, La
Ferroviaria, San Bartolo

Menor a 100

Itchimbia, San Juan, Belisario Quevedo, El Condado, La Magdalena,
Chimbacalle, Carcelén, Chilibulo, Rumipamba, Puengasí, Ponciano,
Iñaquito, Cotocollao

Entre 100 y 200

San Isidro del Inca, Kennedy, Cochapamba, Jipijapa Entre 200 y 300

Concepción Mayor a 300
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

85

En la tabla 23 se muestra cómo varía el alquiler imputado de vivienda en la zona

urbana del DMQ para el tipo de vivienda “Casa / Villa” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Duela / Parquet / Tabloncillo” (Piso).

El promedio del alquiler imputado para viviendas que cumplen con estas

características varía entre los 87,50 y los 800 dólares. Las zonas donde el

promedio del alquiler imputado de vivienda es más alto son: Concepción, Belisario

Quevedo, Cochapamba, San Isidro del Inca; mientras que las zonas donde el

promedio es más bajo son: La Magdalena, Chimbacalle, La Libertad, Puengasí.

Tabla 23- Promedio zonal del Alquiler Imputado de Vivienda de “Casa / Villa” por
tipo de materiales de la vivienda

Zona del DMQ
Promedio del Alquiler
Imputado de Vivienda

(dólares)

La Magdalena Menor a 100

Chimbacalle, La Libertad, Puengasí, San Bartolo, San Juan, El Condado,
Centro Histórico, Chilibulo, Iñaquito

Entre 100 y 200

Mariscal Sucre, Comité del Pueblo, Ponciano Entre 200 y 300

Itchimbia, Carcelén, San Isidro del Inca, Cochapamba, Belisario
Quevedo, Concepción

Mayor a 300

Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 24 se muestra cómo varía el alquiler imputado de vivienda en la zona

urbana del DMQ para el tipo de vivienda “Departamento” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Duela / Parquet / Tabloncillo” (Piso).

El promedio del alquiler imputado para viviendas que cumplen con estas

características varía entre los 60 y los 408 dólares. Las zonas donde el promedio

del alquiler imputado de vivienda es más alto son: Concepción, Cotocollao,

Jipijapa, Cochapamba; mientras que las zonas donde el promedio es más bajo

son: La Libertad, La Magdalena, Mariscal Sucre, Chimbacalle.

86

Tabla 24- Promedio zonal del Alquiler Imputado de Vivienda de “Departamento”
por tipo de materiales de la vivienda

Zona del DMQ
Promedio del Alquiler
Imputado de Vivienda

(dólares)

La Libertad, La Magdalena, Mariscal Sucre Menor a 100

Chimbacalle, Centro Histórico, Itchimbia, Belisario Quevedo, San Juan,
Rumipamba, Carcelén, Chilibulo, Iñaquito, El Condado, Ponciano,
Puengasí

Entre 100 y 200

San Isidro del Inca, Kennedy, Cochapamba, Jipijapa Entre 200 y 300

Cotocollao, Concepción Mayor a 300

Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 25 se indican ciertas características (promedio zonal del número de

dormitorios y el promedio zonal del número de baños de la vivienda) que podrían

determinar el valor del alquiler imputado de vivienda en la zona urbana del DMQ

para el tipo de vivienda “Casa / Villa”. Así, en las zonas cuyo promedio de alquiler

imputado de vivienda es el más alto de la zona urbana del DMQ, las casas o villas

tienen un promedio de 3,9 dormitorios y 2,9 baños. Por otro lado, en las zonas

cuyo promedio de alquiler imputado de vivienda es el más bajo de la zona urbana

del DMQ, las casas o villas tienen un promedio de 2,5 dormitorios y 1,3 baños.

Tabla 25- Promedio del Alquiler Imputado de vivienda según características del
tipo de vivienda “Casa / Villa”

Zona del DMQ

Promedio de
Alquiler Imputado

de vivienda
(dólares)

Promedio de
No. Dormitorios

Promedio de
No. Baños

La Ferroviaria, Rumipamba, La Libertad,
La Magdalena, San Bartolo, Mariscal
Sucre, Chimbacalle

Menor a 100 2,5 1,3

Kennedy, Centro Histórico, El Condado,
Puengasí, Belisario Quevedo, San Juan,
Chilibulo, Carcelén, Cotocollao, Comité
del Pueblo, Iñaquito, Itchimbia

Entre 100 y 200 2,3 1,5

Ponciano, San Isidro del Inca Entre 200 y 300 3,1 2

Cochapamba, Jipijapa, Concepción Mayor a 300 3,9 2,9

Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

87

En la tabla 26 se presenta un resumen similar pero para el tipo de vivienda

“Departamento”.

En las zonas cuyo promedio de alquiler imputado de vivienda es el más alto de la

zona urbana del DMQ, los departamentos tienen un promedio de 2,5 dormitorios y

2,6 baños. Por otro lado, en las zonas cuyo promedio de alquiler imputado de

vivienda es el más bajo de la zona urbana del DMQ, los departamentos tienen un

promedio de 1,9 dormitorios y 1,3 baños.

Tabla 26- Promedio del Alquiler Imputado de vivienda según características del
tipo de vivienda “Departamento”

Zona del DMQ
Promedio de Alquiler
Imputado de vivienda

(dólares)

Promedio de No.
Dormitorios

Promedio de
No. Baños

San Bartolo, La Ferroviaria, La
Libertad, Comité del Pueblo,
Mariscal Sucre, Centro Histórico

Menor a 100 1,9 1,3

Itchimbia, Belisario Quevedo, San
Juan, El Condado, La Magdalena,
Chimbacalle, Carcelén, Chilibulo,
Rumipamba, Puengasí, Ponciano,
Iñaquito, Cotocollao

Entre 100 y 200 2,3 1,3

San Isidro del Inca, Kennedy,
Cochapamba, Jipijapa

Entre 200 y 300 2,5 1,8

Concepción Mayor a 300 2,5 2,6

Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

5.1.2 Comportamiento del alquiler imputado de vivienda – zona rural del

DMQ

En la zona rural, el promedio del alquiler imputado de vivienda varía entre los 9,58

y los 272,50 dólares. Como se presenta en la tabla 27, las parroquias en las que

este valor es más elevado son: Nayón, Tumbaco, Conocoto, Cumbayá; mientras

que en San José de Minas, Nanegalito, Pintag y Amaguaña el monto es más bajo.

88

Tabla 27- Promedio zonal del Alquiler Imputado de Vivienda en el DMQ Rural

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

San José de Minas, Nanegalito, Pintag, Pomasqui, Amaguaña, Yaruquí,
San Antonio, Calderón

Menor a 100

Cumbayá, Conocoto, Tumbaco Entre 100 y 200

Nayón Entre 200 y 300
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 28 se indica el comportamiento del alquiler imputado de vivienda en la

zona rural del DMQ, para el tipo de vivienda “Casa / Villa”. Las zonas donde el

promedio del alquiler imputado de vivienda es más elevado para el tipo de

vivienda “Casa / Villa” son: Nayón, Cumbayá, Tumbaco, Conocoto. Mientras que

las zonas donde el alquiler imputado de vivienda es más bajo son: San José de

Minas, Pintag, Nanegalito, Pomasqui.

Tabla 28- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de
vivienda “Casa / Villa” (Zona Rural)

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

San José de Minas, Nanegalito, Pintag, Pomasqui, Amaguaña, Yaruquí,
San Antonio, Calderón

Menor a 100

Conocoto, Tumbaco, Cumbayá Entre 200 y 300

Nayón Mayor a 300
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 29 se muestra el promedio del alquiler imputado de vivienda para el

tipo de vivienda “Departamento” en la zona rural del DMQ.

La zona donde el promedio del alquiler imputado de vivienda es más elevado para

el tipo de vivienda “Departamento” es Conocoto; mientras que la zona donde el

promedio del alquiler imputado de vivienda es más bajo es Pomasqui.

89

Tabla 29- Promedio zonal del Alquiler Imputado de Vivienda para el tipo de
vivienda “Departamento” (Zona Rural)

Zona del DMQ
Promedio del alquiler

imputado de vivienda (dólares)

Pomasquí, Pintag, Nayón, Tumbaco Menor a 100

San Antonio, Calderón, Cumbayá, Conocoto Entre 100 y 200
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 30 se muestra el promedio alquiler imputado de vivienda en la zona

rural del DMQ para el tipo de vivienda “Casa / Villa” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Cemento / Ladrillo” (Piso).

Así, las viviendas que cumplen con estas características tienen un alquiler

imputado promedio entre los 10 y los 180 dólares. Las zonas donde el promedio

del alquiler imputado de vivienda es más alto son: Conocoto, Nayón, Cumbayá,

Tumbaco; mientras que las zonas donde el promedio es más bajo son:

Nanegalito, Amaguaña, Pintag, Yaruquí.

Tabla 30- Promedio zonal del Alquiler Imputado de Vivienda de “Casa / Villa” por
tipo de materiales de la vivienda (Zona Rural)

Zona del DMQ
Promedio del alquiler
imputado de vivienda

(dólares)

Nanegalito, Amaguaña, Pintag, Yaruqui, Pomasqui, Calderón, San
Antonio, Tumbaco

Menor a 100

Cumbayá, Nayón, Conocoto Entre 100 y 200
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 31 se muestra cómo varía el alquiler imputado de vivienda en la zona

rural del DMQ para el tipo de vivienda “Departamento” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Cemento / Ladrillo” (Piso). El promedio del alquiler imputado

para viviendas que cumplen con estas características varía entre los 50 y los 200

90

dólares. La zona donde el promedio del alquiler imputado de vivienda es más alto

es Conocoto; mientras que la zona donde el promedio es más bajo es Pintag.

Tabla 31- Promedio zonal del Alquiler Imputado de Vivienda de “Departamento”
por tipo de materiales de la vivienda (Zona Rural)

Zona del DMQ
Promedio del alquiler

imputado de vivienda (dólares)

Conocoto 200,00

Calderón (Carapungo) 110,00

San Antonio 100,00

Pintag 50,00
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 32 se indican ciertas características de la vivienda que podrían

determinar el valor del alquiler imputado de vivienda en la zona rural del DMQ

para el tipo de vivienda “Casa / Villa”. Así, en las zonas cuyo promedio de alquiler

imputado de vivienda es el más alto de la zona rural del DMQ, las casas o villas

tienen un promedio de 2,9 dormitorios y 2 baños. Por otro lado, en las zonas cuyo

promedio de alquiler imputado de vivienda es el más bajo de la zona rural del

DMQ, las casas o villas tienen un promedio de 2,2 dormitorios y 1,1 baño.

Tabla 32- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Casa / Villa” (Zona Rural)

Zona del DMQ
Promedio de Alquiler
Imputado de vivienda

(dólares)

Promedio de No.
Dormitorios

Promedio de
No. Baños

San José de Minas, Pintag,
Nanegalito, Pomasqui,
Amaguaña, Yaruqui, San
Antonio, Calderón

Menor a 100 2,2 1,1

Conocoto, Tumbaco,
Cumbayá

Entre 200 y 300 2,7 2,0

Nayón Mayor a 300 2,9 2,0
Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

En la tabla 33 se presenta un resumen similar pero para el tipo de vivienda

“Departamento”. En la zona “Conocoto” cuyo promedio de alquiler imputado de

vivienda es el más alto de la zona rural del DMQ, los departamentos tienen un

91

promedio de 2,6 dormitorios y 1,8 baños. Por otro lado, en la zona “Pomasqui”

cuyo promedio de alquiler imputado de vivienda es el más bajo de la zona rural

del DMQ, los departamentos tienen un promedio de 2 dormitorios y 1 baño.

Tabla 33- Promedio del Alquiler Imputado de vivienda según características del

tipo de vivienda “Departamento” (Zona Rural)

Zona del DMQ
Promedio de Alquiler Imputado

de vivienda (dólares)
Promedio de No.

Dormitorios
Promedio de

No. Baños

Pomasqui, Pintag, Nayón,
Tumbaco

Menor a 100 2,3 1

San Antonio, Calderón,
Cumbayá, Conocoto

Entre 100 y 200 2,2 1,2

Fuente: Encuesta de Condiciones de Vida ECV 2006 – INEC
Elaboración: Autora

5.2 COMPORTAMIENTO DEL ALQUILER IMPUTADO DE VIVIENDA

EN EL DISTRITO METROPOLITANO DE QUITO MEDIANTE EL

MODELO DE PRECIOS HEDÓNICOS

Según el modelo de precios hedónicos obtenido en el capítulo 4, en la zona

urbana el promedio del Alquiler Imputado de Vivienda es de 141,83 dólares,

“Concepción” la zona que mayor precio del alquiler imputado de vivienda

presenta. En la zona rural, el promedio del alquiler imputado de vivienda es de

103,38 dólares y la zona “Cumbayá” es la de mayor valor (tabla 34).

92

Tabla 34- Promedio del Alquiler Imputado de Vivienda en el DMQ – modelo

Urbano / Rural Zona del DMQ
Promedio Alquiler imputado de

vivienda según modelo
(dólares)

Rural

Carlderón (Carapungo), San Antonio,
Yaruquí, Nanegalito, Pintag, Amaguaña,
Pomasqui, San José de Minas

Menor a 100

Cumbayá, Conocoto, Nayón, Tumbaco Entre 100 y 200

Urbano

Mariscal Sucre, Belisario Quevedo, La
Magdalena, San Bartolo, La Libertad, La
Ferroviaria

Menor a 100

Iñaquito, Ponciano, Kennedy, Itchimbia,
Chilibulo, Comité del Pueblo, Carcelén,
Puengasí, Centro Histórico, Rumipamba,
Chimbacalle, Cotocollao, San Juan, El
Condado

Entre 100 y 200

Concepción, Cochapamba, Jipijapa, San
Isidro del Inca.

Mayor a 200

Elaboración: Autora

En la zona urbana, para el tipo de vivienda “Casa / Villa ” el promedio del precio

del alquiler imputado de vivienda en el DMQ es de 140,23 dólares, siendo la zona

“Concepción” donde el valor del alquiler imputado es mayor. En la zona rural, el

promedio del alquiler imputado de vivienda es de 107,26 dólares, siendo

“Cumbayá” la zona con mayor precio del alquiler imputado de vivienda.

Tabla 35- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de
vivienda “Casa” – modelo

Urbano /
Rural

Zona del DMQ
Promedio Alquiler imputado de

vivienda según modelo
(dólares)

Rural

Calderón, Yaruqui, San Antonio, Nanegalito,
Amaguaña, Pintag, Pomasqui, San José de Minas

Menor a 100

Conocoto, Tumbaco, Nayón Entre 100 y 200

Cumbayá Entre 200 y 300

Urbano

El Condado, Kennedy, Chimbacalle, San Bartolo, La
Magdalena, La Libertad, Rumipamba, La Ferroviaria

Menor a 100

Itchimbía, Comité del Pueblo, Cotocollao, Carcelén,
Chilibulo, Mariscal Sucre, Puengasí, Centro
Histórico, San Juan, Belisario Quevedo

Entre 100 y 200

San Isidro del Inca, Ponciano, Iñaquito Entre 200 y 300

Concepción, Cochapamba, Jipijapa Mayor a 300
Elaboración: Autora

93

En la zona urbana, para el tipo de vivienda “Departamento” el promedio del precio

del alquiler imputado de vivienda en el DMQ es de 176,74 dólares, siendo la zona

“Concepción” donde el valor del alquiler imputado es mayor. En la zona rural, el

promedio del alquiler imputado de vivienda es de 151,08 dólares, siendo

“Conocoto” la zona con mayor precio del alquiler imputado de vivienda.

Tabla 36- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Departamento” – modelo

Urbano /
Rural

Zona del DMQ
Promedio Alquiler imputado de

vivienda según modelo
(dólares)

Rural
Tumbaco, Nayón, Pintag, Pomasqui Menor a 100

Conocoto, San Antonio, Calderón (Carapungo),
Cumbayá

Entre 100 y 200

Urbano

La Libertad, Comité del Pueblo, San Bartolo, La
Ferroviaria

Menor a 100

Iñaquito, Rumipamba, Ponciano, Cotocollao,
Puengasí, Chimbacalle, Chilibulo, El Condado,
Mariscal Sucre, Carcelén, Centro Histórico, San
Juan, Belisario Quevedo, Itchimbia, La
Magdalena

Entre 100 y 200

Concepción, Jipijapa, Cochapamba, Kennedy, San
Isidro del Inca

Mayor a 200

Elaboración: Autora

En la tabla 37 se muestra cómo varía el alquiler imputado de vivienda en la zona

rural del DMQ para el tipo de vivienda “Casa / Villa” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Duela / Parquet / Tabloncillo” (Piso).

En la zona urbana, el promedio del alquiler imputado de vivienda con estas

características es de 238,21 dólares mientras que en la zona rural es de 170,86

dólares.

94

Tabla 37- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de
vivienda “Casa / Villa” según materiales

Urbano /
Rural

Zona del DMQ
Promedio Alquiler imputado de

vivienda según modelo
(dólares)

Rural
Calderón (Carapungo), Nayón, Conocoto Entre 100 y 200

Cumbayá Mayor a 200

Urbano

San Juan, Centro Histórico, Chilibulo, El
Condado, Chimbacalle, Puengasí, La Libertad,
San Bartolo, La Magdalena

Entre 100 y 200

Carcelén, Mariscal Sucre, Iñaquito, Ponciano,
Comité del Pueblo

Entre 200 y 300

San Isidro del Inca, Itchimbia Entre 300 y 400

Concepción, Cochapamba, Belisario Quevedo Mayor a 400
Elaboración: Autora

En la tabla 38 se muestra cómo varía el alquiler imputado de vivienda en la zona

rural del DMQ para el tipo de vivienda “Departamento” cuyos materiales

predominantes son: “Hormigón / Losa / Cemento” (Techo), “Hormigón / Bloque /

Ladrillo” (Paredes), “Duela / Parquet / Tabloncillo” (Piso).

En la zona urbana, el promedio del alquiler imputado de vivienda con estas

características es de 214,32 dólares mientras que en la zona rural es de 159,52

dólares.

Tabla 38- Promedio del Alquiler Imputado de Vivienda en el DMQ para el tipo de

vivienda “Departamento” según materiales

Urbano /
Rural

Zona del DMQ
Promedio Alquiler imputado de

vivienda según modelo (dólares)

Rural

Tumbaco Menor a 100

Calderón (Carapungo) Entre 100 y 200

Conocoto Entre 200 y 300

Urbano

La Libertad, La Magdalena Menor a 100

Iñaquito, Ponciano, Chilibulo, Rumipamba,
Puengasí, Carcelén, Itchimbía, Centro Histórico,
San Juan, Chimbacalle, Belisario Quevedo,
Mariscal Sucre

Entre 100 y 200

Concepción, Jipijapa, Cochapamba, Cotocollao,
San Isidro del Inca, Kennedy, El Condado

Mayor a 200

Elaboración: Autora

95

Sin embargo, al tomar en cuenta los dominios y estratos descritos en la

metodología de la ECV (provincias, y ciudades autorepresentadas: Quito,

Guayaquil, Cuenca, Machala) estos resultados son poco representativos a nivel

de zona y se deberían presentar únicamente como un total del DMQ.

Tomando en cuenta esta observación y recordando que el resultado más

interesante que se desea alcanzar con la aplicación de la metodología de precios

hedónicos es que se elimine la subjetividad en la determinación del alquiler

imputado de vivienda, se puede observar que, en promedio, este precio está

sobreestimado en el DMQ.

Este resultado se muestra en el gráfico 18 en donde se observa que, en

promedio, el alquiler imputado de vivienda calculado mediante regresión

hedónica, para el DMQ, es de 116,54 dólares mientras que de acuerdo a la

metodología que usa el BCE este precio es de 132,68 dólares.

Gráfico 18 – Comparación Alquiler Imputado de Vivienda (promedio) para el DMQ
según metodologías de cálculo (dólares)

 Elaboración: Autora

Entonces, es importante tomar en cuenta estos resultados para una aproximación

más precisa del alquiler imputado de vivienda y a través de él, mejorar la

130,00

131,00

132,00

133,00

Metodología BCE Metología de precios
hedónicos

132,68

131,74

96

determinación o cálculo de la función de producción del país ya que la

participación del alquiler imputado de vivienda en el total de la producción de las

industrias que se dedican a actividades inmobiliarias, de acuerdo a los datos

obtenidos en el BCE, es del 59,90%, y en el total de producción de industrias del

país, es el 2,95%.

En el gráfico 19 se presenta el monto del alquiler imputado de vivienda que se

obtiene mediante las metodologías de cálculo del BCE y la desarrollada en este

análisis.

Gráfico 19 – Comparación Alquiler Imputado de Vivienda para el DMQ (dólares)

Elaboración: Autora

A continuación, se presenta el alquiler imputado de vivienda actualizado al 2011;

cabe mencionar que esta actualización se la hizo en base al índice de precios al

consumidor de los alquileres efectivos pagados por los inquilinos calculado por el

INEC.

485.000,00
486.000,00
487.000,00
488.000,00
489.000,00
490.000,00
491.000,00
492.000,00
493.000,00
494.000,00
495.000,00
496.000,00
497.000,00
498.000,00
499.000,00
500.000,00
501.000,00

Metodología BCE Modelo de Regresión Hedónica

500.028,56

496.486,00

97

Tabla 39- Alquiler Imputado de Vivienda en el DMQ en el período 2007 – 2011

Año
Modelo de Regresión

Hedónica

2007 496.486

2008 729.834,42

2009 788.221,17

2010 811.867,81

2011 1.063.546,83

Elaboración: Autora

Finalmente, en los Anexos F, G y H, se presentan tablas con el alquiler imputado

de vivienda calculado con el modelo de precios hedónicos, actualizadas al 2011,

por zonas.

98

CAPÍTULO 6

CONCLUSIONES Y RECOMENDACIONES

6.1 CONCLUSIONES

El sector de la construcción y el inmobiliario en el DMQ son realmente importantes

para la economía del país, la participación del primero llega al 32,58% del total

nacional, y el segundo, alcanza un porcentaje del 33,29%.

También por el lado de los ingresos de los diferentes sectores económicos del

aparato productivo del país, se observa que las actividades de construcción e

inmobiliarias en el DMQ son los más importantes a nivel nacional, los ingresos

pertenecientes al sector de la construcción en el DMQ representa el 58,64% del

total nacional y los ingresos que pertenecen al sector inmobiliario en el DMQ

representa el 46,83% del total nacional.

La oferta disponible en el DMQ alcanza un total de 129.108 viviendas: 81.737

viviendas en la zona urbana y 47.371 en la zona rural. Esta oferta disponible está

conformada por 31.814 viviendas ocupadas con personas ausentes, 37.555

viviendas desocupadas y 12.368 viviendas en construcción en la zona urbana.

Mientras que en la zona rural existen 15.239 viviendas ocupadas con personas

ausentes, 22.389 viviendas desocupadas y 9.743 en construcción

La demanda total de vivienda en el DMQ está compuesta por 320.873 hogares

cuyas viviendas son propias (demanda satisfecha, representa el 50,08% del total

de hogares) y 319.880 hogares que no tienen vivienda propia (demanda

insatisfecha, representa el 49,92% del total de hogares).

99

El déficit de vivienda en el DMQ alcanza un porcentaje del 40,37% ya que existen

129.108 viviendas disponibles para un total de 319.880 hogares sin vivienda

propia.

Con un nivel de confianza del 95%, y con un R2 ajustado del 84.38%, la

investigación evidencia que el alquiler imputado de vivienda está determinado por

la constante, el logaritmo natural del número de cuartos y del número de baños,

zona, estado del piso, tipo de vivienda, acceso a la vivienda, y material del piso de

la vivienda.

El uso de la técnica de precios hedónicos permite eliminar la subjetividad que se

tiene al momento del cálculo del alquiler imputado de vivienda tal es así que en la

zona urbana el promedio de esta variable es de 141,83 dólares. En la zona rural,

el promedio del alquiler imputado de vivienda es de 103,38 dólares.

De acuerdo al tipo de vivienda, en la zona urbana del DMQ, el promedio del

precio del alquiler imputado de vivienda para “Casa / Villa” es de 140,23 dólares.

En la zona rural, el promedio del alquiler imputado de vivienda es de 107,26

dólares.

Para el tipo de vivienda “Departamento”, en la zona urbana, el promedio del

precio del alquiler imputado de vivienda en el DMQ es de 176,74 dólares. En la

zona rural, el promedio del alquiler imputado de vivienda es de 151,08 dólares.

La aplicación de precios hedónicos en nuestro país tiene gran validez

metodológica ya que se han podido obtener resultados precisos eliminando

elementos subjetivos en la determinación del alquiler imputado de vivienda pero al

mismo tiempo, y como se ha señalado anteriormente, sus resultados, a nivel de

zona, están sujetos a revisión debido a la poca representatividad que tiene la ECV

a nivel de zonas y sectores y a la poca información que se tiene actualmente para

el desarrollo de un estudio de esta magnitud.

100

6.2 RECOMENDACIONES

Es importante que el Gobierno Nacional y el Municipio de Quito busquen y

apliquen políticas en el mercado de la vivienda de tal forma que se pueda

disminuir el déficit de vivienda actual en el DMQ ya que es el porcentaje es

bastante elevado (40,37%).

Es necesario que la recolección de datos en cuanto a vivienda en el país mejore

para tener información más adecuada para este tipo de análisis, por ejemplo a

través de otro tipo de encuesta.

Una vez recolectada la información de mejor calidad enfocada a las

características de vivienda, sus precios, su valoración, sería adecuado proceder a

una reestimación del modelo hedónico presentado para analizar los resultados

obtenidos según estos datos.

De acuerdo a la experiencia obtenida en el desarrollo de este proyecto y para

poder disminuir los problemas de heterocedasticidad, multicolinealidad y no

normalidad de los residuos que se presentaron al momento de construir el modelo

de precios hedónicos del alquiler imputado de vivienda, se recomienda aplicar

análisis multivariantes de tal manera que permitan que la información disponible

sea más precisa, es decir, que la varianza de las variables se reduzca, y además,

conseguir datos cuya representatividad esté a nivel de zonas y sectores para que

con ellos se pueda desarrollar nuevamente otro modelo de regresión hedónica

que explique el comportamiento del alquiler y mediante la extrapolación obtener

resultados para otros años y así poder hacer un análisis temporal de esta

variable.

Se recomienda implementar la técnica de precios hedónicos para el cálculo del

alquiler imputado de vivienda a nivel nacional y así, obtener resultados en donde

se eliminan los factores de subjetividad por parte de los propietarios de las

viviendas.

101

Finalmente, una vez que se haya calculado el modelo de regresión hedónica para

el alquiler imputado de vivienda a nivel de país, se sugiere utilizar estos

resultados para el cálculo de la función de producción dentro del SCN.

102

REFERENCIAS

 BARRO Robert, “Macroeconomía”, McGraw-Hill / Interamericana de España,

S.A, 1era edición.

 BOVER Olympia, VELILLA Pilar, “Precios Hedónicos de la Vivienda sin

Características: El Caso de las Promociones de Viviendas Nuevas”, Servicio

de Estudios Económicos, No. 73, 2001.

 CAPA Holger, “Elementos y Diseños Básicos para Muestreo. Capítulo 6:

Muestreo Aleatorio Estratificado”. Quito. 2003 – 08

 CARIDAD, José Ma. y NÚÑEZ Julia M., “Metodología de precios hedónicos

vs. Redes Neuronales Artificiales como alternativas a la valoración de

inmuebles. Un caso real”, Abril 2008.

 CORAGGIO, José Luis, “Economía Urbana - La perspectiva popular”, 1998

 COURNÈDE, Boris, “House Prices and Inflation in the Euro Area”, 2005.

 CROCE, Enzo, Da Costa Mercedes y HUGO Juan-Ramón, “Programación

Financiera Métodos y aplicación al caso de Colombia”, Instituto del FMI,

Washington, 2002.

 DESORMEAUX, Daniela y PIGUILLEM Facudo, “Precios Hedónicos e

Índices de Precios de Viviendas”, 2003.

 DIEWERT Erwin, “Hedonic Regressions: A Consumer Theory Aprroach”.

Canadá. Abril 16, 2001.

 DIRETORIA DE PESQUISAS, COORDENAÇÃO DE CONTAS NACIONAIS,

SISTEMA DE CONTAS NACIONAIS, “Nota Metodológica nº 18 Aluguel de

Imóveis”, Brasil, 2010.

 EUROPEAN COMMISSION, INTERNATIONAL MONETARY FUND, “System

of National Accounts”, 2008.

 GASPARINI, Leonardo y SOSA ESCUDERO Walter, “Implicit Rents from

Own-Housing and Income Distribution: Econometric Estimates for Greater”,

Buenos Aires, 2004.

 GREENE William H., “Econometrics Analysis”, 3rd edition.

 HAYASHI Fumio, “Econometrics”, 2000.

103

 LARRAÍN Felipe, SACHS Jeffrey, “Macroeconomía en la Economía Global”.

 LASUÉN, José Ramón, “Ensayos sobre Economía Regional y Urbana”,

Editorial Ariel.

 MASS-COLELL Andreu, “Microeconomic Theory”, Oxford, 1995.

 McEACHERN William, “Microeconomía Una Introducción Contemporánea”.

 MELONI, Osvaldo y RUIZ Fernanda. “El Precio de los Terrenos y el Valor de

sus Atributos. Un Enfoque de Precios Hedónicos”.

 NICHOLSON Walter, “Teoría Microeconómica”.

 NÚÑEZ, Julia, CEULAR Nuria, MILLÁN Genoveva, “Aproximación a la

valoración inmobiliaria mediante la metodología de precios hedónicos (MPH)”.

 PIERRE-HENRI, Derycke, “La Economía Urbana”, 1971.

 ROLFE, Natalie, “Imputed Rent Methodology & Estimates”, 2009.

 SÁNCHEZ Cristina, “Estudio de la distribución de la renta en España. Un

análisis de la Pobreza”, Madrid, 2010.

 SIDI Avram, “Practical Extrapolation Methods. Theory and Applications”.

Haifa. Diciembre 2001.

 VARIAN Hal R., “Intermediate Microeconomics: A Modern Approach”, 7th

edition.

 VILLALBA, Carlos, “Metodología de la Investigación Científica”, 2003.

 VILLAVICIENCIO, Jorge y ROMERO Byron, “Determinantes de los precios

para las viviendas nuevas en el sector de Samborondón: Un análisis

econométrico basado en la metodología hedónica”, 2009.

a) Referencias Web.

 http://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/3BA4950D6BC8D19

7CA25743B00162574?opendocument

 http://www.inec.gob.ec/web/guest/ecu_est/est_eco/est_con

 http://www.bce.fin.ec/docs.php?path=http://www.bce.fin.ec/documentos/Public

acionesNotas/Catalogo/CuentasNacionales/Anuales/Dolares/CAB.htm

 http://geoinfo.quito.gob.ec/index.php?option=com_wrapper&view=wrapper&Ite

mid=9

104

ANEXOS

105

ANEXO A - Formulario ECV

106

ANEXO B – Resultados estimación metros cuadrados encuesta de edificaciones

 Modelo:

 Coeficiente Desv. Típica Estadístico t Valor p

const 5,86239 0,190578 30,7611 <0,00001 ***

l_NUM_DORM 0,110218 0,0435633 2,5301 0,01173 **

Dparroq_1 -0,587095 0,0569794 -10,3036 <0,00001 ***

Dparroq_4 -0,526804 0,0866236 -6,0815 <0,00001 ***

Dparroq_5 -0,181654 0,0798746 -2,2742 0,02340 **

Dparroq_7 -0,131181 0,055288 -2,3727 0,01806 **

Dparroq_11 0,259566 0,0551657 4,7052 <0,00001 ***

DPARED1_1 0,36098 0,175451 2,0574 0,04020 **

DTECHO_1 -0,252222 0,0587912 -4,2901 0,00002 ***

DTECHO_3 -0,515345 0,0585939 -8,7952 <0,00001 ***

Media de la vble. dep. 5,760442 D.T. de la vble. dep. 0,438817

Suma de cuad. residuos 57,27139 D.T. de la regresión 0,350195

R-cuadrado 0,375166 R-cuadrado corregido 0,363125

Log-verosimilitud -171,2816 Criterio de Akaike 362,5632

Criterio de Schwarz 404,2383 Crit. de Hannan-Quinn 378,9491

 Normalidad:

107

 Heterocedasticidad:

ANEXO C – Resultados modelo lin - lin Alquiler Imputado de Vivienda

 Modelo:

 Coeficiente Desv. Típica Estadístico t Valor p

Const -36,7853 14,0991 -2,6091 0,00945 ***

NUM_CUARTOS 8,87284 3,10871 2,8542 0,00456 ***

NUM_BANOS 98,6627 14,6236 6,7468 <0,00001 ***

DZONA_1 -39,4031 10,1258 -3,8914 0,00012 ***

DZONA_2 -16,3077 5,65203 -2,8853 0,00414 ***

DZONA_3 -21,5959 5,98099 -3,6107 0,00035 ***

DESTADO_DEL_T_1 13,4239 4,38871 3,0587 0,00239 ***

DESTADO_DEL_P_2 -15,9591 4,57813 -3,4859 0,00055 ***

DTIPO_DE_VIVI_3 -24,9699 5,48243 -4,5545 <0,00001 ***

DACCESO_A_LA__3 -28,2556 6,27141 -4,5055 <0,00001 ***

DACCESO_A_LA__4 -37,119 4,24515 -8,7439 <0,00001 ***

DMATERIAL_PIS_1 18,7668 6,63149 2,8300 0,00491 ***

Media de la vble. dep. 94,78364 D.T. de la vble. dep. 81,06018

Suma de cuad. residuos 920520,6 D.T. de la regresión 50,08224

R-cuadrado 0,629382 R-cuadrado corregido 0,618273

F(11, 367) 38,07029 Valor p (de F) 4,03e-54

Log-verosimilitud -2014,960 Criterio de Akaike 4053,920

Criterio de Schwarz 4101,171 Crit. de Hannan-Quinn 4072,672

108

Contraste de heterocedasticidad de Breusch-Pagan -
 Hipótesis nula: No hay heterocedasticidad
 Estadístico de contraste: LM = 324,918
 con valor p = P(Chi-cuadrado(11) > 324,918) = 4,85993e-063

Contraste de normalidad de los residuos -
 Hipótesis nula: el error se distribuye normalmente
 Estadístico de contraste: Chi-cuadrado(2) = 83,0026
 con valor p = 9,46726e-019

 Normalidad:

 Heterocedasticidad:

109

ANEXO D – Resultados modelo log - lin Alquiler Imputado de Vivienda

 Modelo:

 Coeficiente Desv. Típica Estadístico t Valor p

Const 2,71118 0,0945579 28,6722 <0,00001 ***

NUM_CUARTOS 0,113998 0,0281479 4,0500 0,00006 ***

NUM_BANOS 0,541863 0,0676451 8,0104 <0,00001 ***

DZONA_1 -0,300979 0,0890285 -3,3807 0,00080 ***

DZONA_2 -0,151812 0,0530002 -2,8644 0,00442 ***

DZONA_3 -0,25851 0,068812 -3,7568 0,00020 ***

DESTADO_DEL_P_2 -0,166563 0,0502238 -3,3164 0,00100 ***

DTIPO_DE_VIVI_1 0,357341 0,113014 3,1619 0,00170 ***

DTIPO_DE_VIVI_2 0,346534 0,0643381 5,3861 <0,00001 ***

DACCESO_A_LA__1 0,364507 0,0747718 4,8749 <0,00001 ***

DMATERIAL_TEC_1 0,130643 0,0537777 2,4293 0,01561 **

DMATERIAL_PIS_1 0,244568 0,0671966 3,6396 0,00031 ***

DMATERIAL_PIS_2 0,156054 0,0665023 2,3466 0,01948 **

Media de la vble. dep. 4,283968 D.T. de la vble. dep. 0,712089

Suma de cuad. residuos 67,18826 D.T. de la regresión 0,428456

R-cuadrado 0,649464 R-cuadrado corregido 0,637971

F(12, 366) 68,94112 Valor p (de F) 3,55e-86

Log-verosimilitud -209,9356 Criterio de Akaike 445,8711

Criterio de Schwarz 497,0591 Crit. de Hannan-Quinn 466,1848

110

 Normalidad:

 Heterocedasticidad:

111

ANEXO E – Resultados modelo lin - lin Alquiler Imputado de Vivienda.

 Modelo:

 Coeficiente Desv. Típica Estadístico t Valor p

Const 3,95937 0,0865398 45,7520 <0,00001 ***

l_numero_cuarto 0,331677 0,0634827 5,2247 <0,00001 ***

l_banos 0,815734 0,0957918 8,5157 <0,00001 ***

Dzona_2 -0,221821 0,0605094 -3,6659 0,00028 ***

Dzona_3 -0,27541 0,0610671 -4,5100 <0,00001 ***

Dzona_4 -0,226629 0,061581 -3,6802 0,00027 ***

Dacceso_a_la_3 -0,400778 0,0797236 -5,0271 <0,00001 ***

Dacceso_a_la_4 -0,548479 0,0730175 -7,5116 <0,00001 ***

Dmaterial_te_1 0,144153 0,0505507 2,8517 0,00461 ***

Dmaterial_pi_1 0,266261 0,0629217 4,2316 0,00003 ***

Dmaterial_pi_2 0,16632 0,0627033 2,6525 0,00835 ***

Destado_piso_2 -0,145374 0,0481017 -3,0222 0,00269 ***

Dtipo_vivien_3 -0,234213 0,0642829 -3,6435 0,00031 ***

Media de la vble. dep. 4,332083 D.T. de la vble. dep. 0,675966

Suma de cuad. Resíduos 56,11842 D.T. de la regresión 0,398718

R-cuadrado 0,663517 R-cuadrado corregido 0,652079

F(12, 353) 66,93814 Valor p (de F) 2,87e-83

Log-verosimilitud -176,1755 Criterio de Akaike 378,3510

Criterio de Schwarz 429,0853 Crit. de Hannan-Quinn 398,5114

112

 Normalidad:

 Heterocedasticidad:

 Coeficiente Desv. Típica Estadístico t Valor p

const 1,399 0,312139 4,482 1,00E-05 ***

l_numero_cuarto -0,0221889 0,232312 -0,09551 9,24E-01

 l_banos 0,0573056 0,338003 0,1695 0,8655

 Dzona_2 -0,294303 0,258796 -1,137 0,2562

 Dzona_3 -0,214516 0,253027 -0,8478 0,3971

 Dzona_4 -0,331392 0,26451 -1,253 0,2111

 Dacceso_a_la_3 0,0141603 0,308675 0,04587 0,9634

 Dacceso_a_la_4 -1,10136 0,922031 -1,194 0,2331

 Dmaterial_te_1 -0,121543 0,189607 -0,641 0,5219

 Dmaterial_pi_1 -0,00996699 0,229522 -0,04342 0,9654

 Dmaterial_pi_2 -0,191713 0,249191 -0,7693 0,4422

 Destado_piso_2 0,0139207 0,185801 0,07492 0,9403

 Dtipo_vivien_3 -0,517626 0,251248 -2,06 0,0401 **

113

ANEXO F – Alquiler Imputado por zona mediante regresión hedónica (dólares)

Urbano /
Rural

Zona
Promedio Alquiler imputado de vivienda

según modelo (dólares) - 2006
Promedio Alquiler imputado de

vivienda según modelo (dólares) - 2011

RURAL

CUMBAYA 196,43 193,87

CONOCOTO 174,92 172,64

NAYON 149,42 147,47

TUMBACO 149,30 147,36

CALDERON (CARAPUNGO) 95,42 94,18

SAN ANTONIO 57,12 56,38

YARUQUI 54,32 53,61

NANEGALITO 46,14 45,54

PINTAG 41,65 41,11

AMAGUAÑA 39,87 39,35

POMASQUI 38,99 38,48

SAN JOSE DE MINAS 35,91 35,44

Total RURAL 103,38 102,03

URBANO

CONCEPCIÓN 464,94 458,88

COCHAPAMBA 269,18 265,68

JIPIJAPA 226,50 223,55

SAN ISIDRO DEL INCA 212,39 209,62

IÑAQUITO 186,38 183,95

PONCIANO 163,34 161,21

KENNEDY 162,29 160,18

ITCHIMBIA 136,69 134,91

CHILIBULO 129,47 127,79

COMITÉ DEL PUEBLO 120,46 118,89

CARCELEN 116,76 115,23

PUENGASÍ 116,20 114,68

CENTRO HISTÓRICO 110,33 108,89

RUMIPAMBA 107,41 106,01

CHIMBACALLE 106,73 105,34

COTOCOLLAO 104,37 103,00

SAN JUAN 103,08 101,73

EL CONDADO 100,67 99,36

MARISCAL SUCRE 96,85 95,58

BELISARIO QUEVEDO 90,45 89,27

LA MAGDALENA 80,19 79,14

SAN BARTOLO 78,67 77,65

LA LIBERTAD 70,60 69,68

LA FERROVIARIA 47,43 46,81

Total URBANO 141,83 139,98

114

ANEXO G – Alquiler Imputado por zona – “Casa / Villa” mediante regresión

hedónica (dólares)

Urbano /
Rural

Zona
Promedio Alquiler imputado de vivienda

según modelo (dólares) - 2006
Promedio Alquiler imputado de vivienda

según modelo (dólares) - 2011

RURAL

CUMBAYA 258,12 254,75

CONOCOTO 185,75 183,33

TUMBACO 169,03 166,83

NAYON 158,64 156,57

CALDERON (CARAPUNGO) 94,96 93,72

YARUQUI 60,51 59,72

SAN ANTONIO 51,20 50,53

NANEGALITO 46,14 45,54

AMAGUAÑA 44,29 43,71

PINTAG 40,55 40,02

POMASQUI 39,46 38,94

SAN JOSE DE MINAS 37,29 36,80

Total RURAL 107,26 105,86

URBANO

CONCEPCIÓN 654,82 646,28

COCHAPAMBA 353,46 348,85

JIPIJAPA 306,96 302,96

SAN ISIDRO DEL INCA 247,35 244,13

PONCIANO 226,91 223,95

IÑAQUITO 200,83 198,21

ITCHIMBIA 178,98 176,65

COMITÉ DEL PUEBLO 170,50 168,28

COTOCOLLAO 143,21 141,34

CARCELEN 125,27 123,64

CHILIBULO 121,37 119,78

MARISCAL SUCRE 111,69 110,23

PUENGASÍ 106,11 104,73

CENTRO HISTÓRICO 103,87 102,51

SAN JUAN 103,00 101,66

BELISARIO QUEVEDO 102,66 101,32

EL CONDADO 99,00 97,71

KENNEDY 96,28 95,02

CHIMBACALLE 94,46 93,23

SAN BARTOLO 88,98 87,82

LA MAGDALENA 84,84 83,74

LA LIBERTAD 66,38 65,52

RUMIPAMBA 56,55 55,81

LA FERROVIARIA 50,04 49,38

Total URBANO 140,23 138,40

115

ANEXO H – Alquiler Imputado por zonas – “Departamentos” mediante regresión

hedónica (dólares).

Urbano /
Rural

Zona
Promedio Alquiler imputado de vivienda

según modelo (dólares) - 2006
Promedio Alquiler imputado de

vivienda según modelo (dólares) - 2011

RURAL

CONOCOTO 189,15 186,69

SAN ANTONIO 129,62 127,93

CALDERON (CARAPUNGO) 127,51 125,85

CUMBAYA 123,96 122,34

TUMBACO 63,91 63,08

NAYON 57,17 56,43

PINTAG 52,72 52,03

POMASQUI 49,27 48,63

Total RURAL 151,08 149,11

URBANO

CONCEPCIÓN 457,50 451,54

JIPIJAPA 251,30 248,02

COCHAPAMBA 249,43 246,18

KENNEDY 242,89 239,72

SAN ISIDRO DEL INCA 241,37 238,23

IÑAQUITO 183,23 180,85

RUMIPAMBA 166,69 164,52

PONCIANO 165,88 163,72

COTOCOLLAO 163,76 161,63

PUENGASÍ 140,83 139,00

CHIMBACALLE 139,31 137,50

CHILIBULO 138,32 136,52

EL CONDADO 136,41 134,64

MARISCAL SUCRE 134,21 132,46

CARCELEN 127,93 126,26

CENTRO HISTÓRICO 117,65 116,12

SAN JUAN 116,60 115,08

BELISARIO QUEVEDO 113,16 111,68

ITCHIMBIA 105,79 104,41

LA MAGDALENA 102,61 101,27

LA LIBERTAD 95,43 94,19

COMITÉ DEL PUEBLO 89,31 88,14

SAN BARTOLO 67,06 66,18

LA FERROVIARIA 54,10 53,40

Total URBANO 176,74 174,44

