
Boletín_
Derecho a la Vivienda
y a la Ciudad
en América Latina
2008 | #02

Editorial

Desde COHRE – Programa
para las Américas – CAP

PAG 02 PAG 03 05 PAG 08 PAG 11 PAG 13
Créditos | ApoyosCumbre Minurvi /

nuevos desafíos a
plantear / A.L

Hacia la implementación
del Derecho a la Ciudad en
América Latina: habrá
Lugar para la sociedad civil
en la toma de decisiones?

Política y gestión /
Bogotá

La Vivienda y el Hábitat en
los dos últimos Planes de
Desarrollo en la ciudad de
Bogotá

Desalojos y Reforma del
Código Civil /
Brasil

Procesal

Los derechos humanos y la
lucha por la creación de un
marco jur ídico en la
prevención de los desalojos
en Brasil

Hacia una Carta por el
Derecho a la Ciudad /
D.F México

Una noticia sobre el reciente
encuentro entre autoridades del
gobierno del Distrito federal y
organizaciones de la sociedad civil
con el fin de elaborar la "Carta de la
Ciudad de México por el Derecho a
la Ciudad".

Año 1_Nro. 2
Setiembre_Octubre 2008

Próxima Asamblea General de
Ministros y Autoridades Máximas
de Vivienda y Urbanismo de
América Latina: los retos a cumplir
por parte de los Estados y el activo
papel de las organizaciones por
una propuesta sólida que aborde el
derecho a la ciudad de manera
integral.

Tensiones entre un sistema jurídico
que promueve el derecho a la
vivienda y a la ciudad, y su falta de
correlación en los contenidos del
derecho procesal civil brasilero que
los grantice efectivamente: un
análisis sobre la necesidad de
reformar el Código Procesal Civil de
ese país

Un balance sobre las gestiones de
gobierno desde 2004 en la capital
colombiana: entre las desafiantes
intenciones de un enfoque
progresista en materia de vivienda
y hábitat y la falta de Programas y
resultados concretos

Utopía que camina: el
derecho a la ciudad es más
que un slogan

PAG

Editorial

Desde COHRE – Programa para las Américas – CAP

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

Pag 02

En esta segunda edición, continuamos derechos con los que estamos compro- mos Planes de Desarrollo en la ciudad un marco jurídico en la prevención de
avanzando en nuestro objetivo: metidos en nuestra labor diaria. de Bogotá” sobre las recientes admi- los desalojos en Brasil” presenta
ampliar la participación y la reflexión nistraciones públicas de la capital observaciones y propuestas al respec-
sobre temas que se refieren al derecho El presente número analiza uno de los colombiana, específicamente, en to.
a la vivienda y a la ciudad en los países eventos más destacados que se llevará materia de hábitat y vivienda: de
de América Latina. Y es precisamente a cabo próximamente en El Salvador: cómo las intenciones políticas de sus Por último, en «Utopía que camina: el
este número que incorpora - por la XVII Asamblea General de Ministros respectivos Planes de Desarrollo derecho a la ciudad es más que un
primera vez - artículos de profesiona- y Autoridades Máximas de Vivienda y abordan estos temas con un enfoque slogan», las expectativas generadas
les vinculados a entidades y proyectos Urbanismo de América Latina- novedoso pero que poco se refleja en en el D.F. (México) frente a la elabora-
que trabajan por la defensa de estos MINURVI. Al respecto, María Lorena Programas y Proyectos concretos. ción de la “Carta de la Ciudad de
derechos y que, en su mayoría, colabo- Zárate en su artículo “Hacia la imple- México por el Derecho a la Ciudad”.
ran estrechamente en iniciativas junto mentación del derecho a la Ciudad em Le sigue otra peculiar coyuntura en
a COHRE en esta región. A ellos, América Latina: ¿habrá lugar para la América Latina, esta vez, en Brasil: el Como lo hicimos en nuestro primer
nuestro especial agradecimiento. sociedad civil em la toma de decisio- actual Código Civil Procesal y un número, los invitamos a continuar

nes?”, recorre los antecedentes y análisis sobre su necesaria reforma enviando comentarios e información
En cada entrega de esta publicación, presenta los desafíos y expectativas que permita dar real alcance y efectivi- sobre sucesos relevantes en temas de
enriqueceremos y afianzaremos una frente a esta Cumbre. dad al derecho a la vivienda en la vida derecho a la vivienda y a la ciudad en
plataforma sólida para la interacción y A continuación, una depurada refle- de los ciudadanos de ese país. América Latina al correo electrónico
el debate, manteniéndonos alerta xión de Alejandro Florian en “La Cristiano Muller en “Los derechos boletin@cohre.org.
frente a prácticas de violación de los Vivienda y el Hábitat en los dos últi- humanos y la lucha por la creación de

Por María Lorena Zárate*

Pag 03 Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008Hacia la implementación del Derecho a la Ciudad en América Latina:

¿habrá lugar para la sociedad civil en la toma de decisiones?

Las ciudades latinoamericanas, con más del
77% de la población de la región, plantean una
realidad y desafíos conocidos: pobreza, segre-
gación espacial, precariedad y vulnerabilidad
frente a los desastres que seguimos generando.
Paradójicamente, los gobiernos han ido aban-
donando su responsabilidad en la planeación
urbano-territorial; en cambio, alientan y favo-
recen apropiaciones privadas de los espacios y
especulación inmobiliaria sin restricciones, a la
vez que desconocen y hasta criminalizan los
esfuerzos individuales y colectivos por dispo-
ner de un techo y un hábitat donde vivir. La
ciudad-mercancía se impone sobre la ciudad-
derecho y sólo resulta accesible para aquellos
que pueden pagar.

Podemos dar cuenta de procesos organizativos En un hecho sin precedentes, en la Cumbre más
que han permitido desde el desarrollo de pro- reciente los jefes de estado definieron instruir a
yectos demostrativos y herramientas conceptu- los ministros de vivienda y urbanismo a que
ales, metodológicas y tecnológicas propias, “promuevan la consagración del Derecho a la
hasta la incidencia en políticas públicas, marcos Ciudad mediante la generación de políticas
legales e instrumentos financieros y de gestión. públicas que aseguren el acceso al suelo, a
La llamada sociedad civil ha conquistado impor- viviendas adecuadas, infraestructura y equipa-
tantes espacios de deliberación; no obstante, miento social y los mecanismos y las fuentes de
éstos no son suficientes ni tienen la profundi- financiamiento suficientes y sustentables”
dad que deberían en términos de participación (Declaración de Santiago, punto 29 del Plan de
ciudadana en las decisiones que nos afectan. A Acción, noviembre de 2007). Frente al tamaño
nivel regional, esto es incluso más limitado: de este reto, la siguiente Asamblea de MINURVI
foros y reuniones en los que podemos hacer oír deberá seguramente debatir la conformación
nuestra voz pero que, en general, no tienen la de un espacio institucional que defina la estra-
repercusión requerida y menos aún la continui- tegia y el plan de acción a seguir para avanzar
dad pertinente. en este camino. Somos muchas las organizacio-

nes que estamos comprometidas a colaborar de
La Asamblea General de Ministros y manera sustantiva, por lo que hemos solicitado
Autoridades Máximas de Vivienda y Urbanismo formalmente la posibilidad de presentar un
de América Latina-MINURVI (ver recuadro) pronunciamiento conjunto y una propuesta con

Desde hace al menos 20 años, un conjunto de funciona desde 1992 como un foro temático lineamientos generales de cómo concebir y
redes internacionales, organizaciones sociales y anual que, con el apoyo de la Oficina para abordar el derecho a la ciudad de manera
no gubernamentales, gremiales y académicas América Latina y el Caribe del Programa Hábitat integral.
venimos manifestando nuestro compromiso de Naciones Unidas, alimenta debates, declara-
por crear nuevos paradigmas y prácticas sociales ciones y acuerdos en el marco de las Cumbres Desde hace meses elaboramos y estamos difun-
de producción y disfrute de los asentamientos Iberoamericanas de Presidentes. En muchos de diendo una Declaración colectiva que pretende,
humanos. Compartimos principios de gestión los documentos producidos se enfatiza la por un lado, reforzar los principios y lineamien-
democrática del territorio; ejercicio pleno de la importancia de fortalecer el papel del Estado, tos estratégicos que constituyen el derecho a la
ciudadanía; función social de la tierra y la propi- mejorar la planificación y la gestión territorial y ciudad (no sólo vivienda e infraestructura
edad; y, por supuesto, manejo responsable y urbana y promover procesos de participación adecuada) y, por otro, señalar un conjunto de
sustentable de los recursos naturales. El derecho social en la elaboración de las políticas públicas. medidas a ser impulsadas desde lo nacional e
a la ciudad y la reforma urbana aglutinan Sin embargo, no vemos cómo eso se transforma implementadas, en coordinación con los esta-
nuestras propuestas en varios países. en realidad. dos, provincias y localidades, por diversas

Cumbre Minurvi / nuevos desafíos a plantear / A.L

instancias de gobierno. Su diseño, puesta en
marcha y monitoreo permanente dependerá
del involucramiento y la participación activa de
los diversos sectores de la sociedad civil (y no
sólo del sector privado, porque no todo es
cuestión de dinero).

Nuestras propuestas se pueden sintetizar en
cuatro puntos que consideramos fundamenta-
les y urgentes:

 fortalecimiento de los procesos de produc
ción y gestión social del hábitat;

 democratización de la gestión del territo
rio y el acceso a tierra e inmuebles;

 regularización de la tenencia y acceso a
 los servicios públicos;

 armonización de la legislación nacional y
local a los estándares y compromisos
internacionales en materia de derechos
humanos.

Cerca de un centenar de organizaciones y redes
nacionales, regionales e internacionales de 14
países estamos promoviendo este documento,
como parte de una agenda compartida de
acciones para los próximos meses con el fin de
ampliar el debate y la formulación de propues-
tas. El proceso sigue abierto. De tod@s depende
que el resultado sea algo más que un montón de
papeles llenos de buenas ideas y mejores inten-
ciones.

Pag 04 Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

Próxima Asamblea General de Ministros y Autoridades Máximas de
Vivienda y Urbanismo de América Latina (MINURVI), El Salvador,
septiembre 2008

Por un espacio para el diálogo y propuestas para la implementación
efectiva del Derecho a la Ciudad en América Latina

Durante la primera semana de septiembre se reunirá en El Salvador la XVII
Asamblea de MINURVI (www.minurvi.org), precedida por dos días de “fase
técnica” en la que se intercambiarán estudios, diagnósticos y propuestas
respecto a los asentamientos humanos en América Latina.

Somos muchas las redes, movimientos y organizaciones que hemos
solicitado un espacio para presentar a los ministros y autoridades de
vivienda y urbanismo nuestra interpretación de cómo avanzar hacia la
implementación del derecho a la ciudad en la región. Aunque algunos ya
hemos participado en ocasiones anteriores, aún no sabemos si esto será
posible esta vez. Es por ello que estamos coordinando la preparación de
actividades propias (llamadas “paralelas”) en las que podamos reflexionar,
debatir y dar a conocer lo que surge de una vasta experiencia de trabajo
compartido en el camino de promover, defender y concretar los derechos
humanos vinculados al hábitat.

La declaración conjunta que firmamos en octubre pasado en Valparaíso
nos muestra que, aún sin mecanismos para una interlocución directa,
sabemos cómo hacer llegar nuestros posicionamientos a aquellos que
toman las decisiones. De ahora en adelante, habrá un espacio
institucionalizado desde donde podamos aportar corresponsablemente a
la construcción de ciudades más justas, democráticas, sustentables? Las
cifras dicen que más de la mitad de las viviendas y muchos barrios enteros
han sido construidos por la gente; ¿no es hora de que las políticas públicas,
los programas y presupuestos reconozcan, fomenten y apoyen estos
esfuerzos?

Para conocer más sobre este proceso y sumarse activamente, consultar
http://derechoalaciudadhic-al.blogspot.com/

Cumbre Minurvi
Nuevos desafíos a plantear

* María Lorena Zárate es
coordinadora de la Oficina
para América Latina de la
Coalición Internacional para
el Hábitat (HIC-AL) con sede
en la Ciudad de México.
Desde 2003 es responsable
de proyectos internacionales
de producción y gestión
social del hábitat y derecho a
la vivienda, la tierra y la
ciudad. Ha participado en
var ias publ icac iones y
eventos sobre estos temas.

Por Alejandro Florian Borbón*

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

Pag 05Política y Gestión / Bogotá

La Vivienda y el Hábitat en los dos últimos Planes de
Desarrollo en la ciudad de Bogotá

Los discursos políticos de la pasada y
actual administración de Bogotá han
manifestado, en materia de vivienda y el
hábitat, marcadas intenciones de enfoque
novedoso y progresista. Sin embargo, en
términos reales, poco se demostró en la
gestión 2004-2008 y varias son las
e x p e c t a t i v a s p a r a l a r e c i e n t e
administración: muy buenas intenciones
que se espera ver plasmadas en
programas y proyectos de las instituciones
públicas que ejecutan el presupuesto de
inversión en Vivienda y Hábitat en la
ciudad.

democrático Alternativa (un partido orientada al cumplimiento de la función
configurado por una amplia gama de pública del urbanismo prevista en la Ley
matices de la izquierda democrática de 388 de 1997. Se ejecutaron intervenciones
Colombia). masivas en mejoramiento barrial y en

generación de suelo y reasentamiento
El Plan de Desarrollo llevado adelante por interno de poblaciones localizadas en
la administración de Luis E. Garzón (2004- áreas de riesgo. Formalmente, se
2008) merece algunas observaciones. Lo adoptaron estos programas en su Plan de
primero que podemos afirmar es que, en Ordenamiento (año 2000) y, en su Revision
materia de vivienda y habitat, la bien del 2003, se incorporaron conceptos como
intencionada formulación del “enfoque el Derecho a la Vivienda y la Producción
de derechos humanos y DESC” del Plan de S o c i a l e n t a n t o a l t e r n a t i v a
Desarrollo de esa administración, no pasó complementaria. Esto significó: reconocer
de ser un titular. De hecho, no existió la que las prioridades de la vivienda, desde el
más mínima referencia conceptual o punto de vista de calidad de vida para la
técnica al derecho a una vivienda ciudad, se relacionan con definiciones de

Durante las dos últimas administraciones adecuada, ni mucho menos se realizaron sus competencias e inversiones en materia
(2004-2008 y 2008-2012), Bogotá ha tenido esfuerzos por dar una interpretación de atributos de la urbanización (servicios
Planes de Desarrollo que, en su estructura institucional – en significado y contenido - públicos y equipamientos colectivos),
y promoción, han planteado desafiantes a la noción “enfoque de derechos” acceso a suelo urbanizado y gestión del
formulaciones. El primero: “Bogotá sin aplicada a la vivienda. Las metas del plan, ordenamiento territorial.
I n d i f e r e n c i a ” d i s e ñ a d o p o r l a se plantearon en número de viviendas
administración de Luis Eduardo Garzón se nuevas, número de mejoramientos, Por otra parte, la ciudad ya había
presentó como un Plan basado en un número de reconocimientos, número de avanzado en comprender que la vivienda
enfoque de derechos. El segundo: “Bogotá subsidios, etc. adecuada está configurada por un
Positiva: para vivir mejor”, del actual conjunto de atributos, algunos de los
Alcalde Samuel Moreno, manifiesta que su Durante las tres administraciones cuales son determinantes para la calidad
estructura debe ser leída en “clave de anteriores a la arriba mencionada, Bogotá de vida, y por lo tanto, son de naturaleza
derechos, poblaciones y territorios”. había logrado construir las bases colectiva y aparecen claramente definidos
Ambos documentos han expresado el conceptuales e institucionales de una en el ordenamiento de la ciudad. En este
compromiso que formularon los dos política sentido, la ciudad ya había: (i) incorporado
Alcaldes como candidatos del Polo pública con relación a la vivienda social al Plan de Ordenamiento POT los

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 1 | Jul_Ago 2008

Pag 06

Colômbia
Política y Gestión / Bogotá

instrumentos de gestión de suelo, (ii) reconocen los esfuerzos aislados desde formulación y algunas ideas que nos
adoptado el acuerdo de Plusvalía (2003) Planeación Distrital y la nueva Secretaría p r e o c u p a n . P o r e j e m p l o , s i l a
por parte del Concejo de la Ciudad, (iii) del Habitat. Esfuerzos que se concentraron administración de la ciudad postula que su
iniciado una propuesta de reforma en mantener vivos, por un lado, los enfoque de gestión pública es de
institucional que contemplaba la creación procesos de ordenamiento y planeación de derechos, por ejemplo, en materia de
de una Secretaría del Hábitat (orientada a grandes zonas como Operación Usme y la derecho a la vivienda, consideramos que
lograr la integralidad y coordinación Zona Norte. Por otro lado, esos esfuerzos explícitamente se debería sustentar la
territorial en la inversión de los diferentes se preocuparon por la configuración de formulación en los postulados de la
sectores que intervienen en la ciudad). una Política de Hábitat que integrara los Observación Nº. 4 del Comité de Derechos

avances conceptuales e institucionales de Económicos, Sociales y Culturales, e incluso
Por este motivo, sorprendió a algunos de las administraciones anteriores con el en la jurisprudencia de la Corte
quienes trabajamos en el tema, que una nuevo esquema institucional de la Constitucional de Colombia que desarrolla
administración con signo de izquierda y Secretaría de Habitat, orientado hacia una el concepto de “derecho a la vivienda
con un anunciado perfil social (“Bogotá sin gerencia pública de grandes procesos de la digna” en algunas sentencias.
indiferencia”), como fue la del Alcalde función pública del urbanismo para
Garzón (2004-2008) incorporara como eje intervenir pro-activamente en los En este sentido, estimamos necesario
central de su gestión en vivienda la componentes colectivos del derecho a la explicitar, por ejemplo, cómo se interpreta
adopción del sistema de subsidio a la vivienda adecuada. en el P lan de Desarrol lo de la
demanda concentrándose en un programa administración de Moreno, (“Bogotá
para hacer nuevos propietarios, un clásico Ahora, sobre el plan de desarrollo de la Positiva”) conceptos como: “Solución de
ejemplo de políticas neoliberales. El nueva administración de Samuel Moreno, V i v i e n d a ” y “ C o n d i c i o n e s d e
resultado, fue un fracaso y así fue tenemos muchas expectativas. Se plantea Hab i tab i l idad” . As í como ot ra s
reconocido, en su estilo frentero-cómico, como objetivos estructurantes: Ciudad de expresiones que aparentemente no
por el propio alcalde Garzón. Con lo cual, Derechos, Derecho a la Ciudad, Ciudad ofrecen confusión pero que sí requieren de
no habría razones para ahondar en el Global, Participación, Descentralización precisiones para conocer la naturaleza de
análisis, si no fuera porque quien perdió Gestión Pública efectiva y transparente, las acciones que realizará la ciudad y que
fue la ciudad, la ciudadanía sin vivienda Finanzas Sostenibles. los ciudadanos esperan, tales como:
adecuada, la institucionalidad pública, “Construir viviendas”, “Habilitar suelo”,
social y privada del sector. Sin duda, hablar de Ciudad de Derechos y “Ofrecer viviendas”, “mejoramiento

Derecho a la Ciudad, genera grandes Integral”, “intervenir áreas de renovación
No obstante, durante este nefasto período expectativas. Por el momento, sólo urbana”, “gestionar”, y “operación
para el derecho a la vivienda adecuada, se podemos opinar en cuanto a su urbana integral”.

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 1 | Jul_Ago 2008

Pag 07

1 En Colombia la gestión pública o administración de los asuntos colectivos de la ciudad que corresponde adelantar a cada gobierno
electo, se realiza en tres momentos: planeación, ejecución y evaluación de las estrategias de desarrollo. Los planes de desarrollo
concretan el proceso de planeación (primer momento de la gestión) y en él se deben señalar las prioridades de acción que han de ser
ejecutadas en el respectivo mandato.
2 PLAN DE DESARROLLO Económico, Social, Ambiental y de Obras Públicas – BOGOTÁ POSITIVA: PARA VIVIR MEJOR” Bogotá D.C, 2008
– 2012 – Secretaría Distrital de Planeación.
3 PLAN DE DESARROLLO Económico, Social, Ambiental y de Obras Públicas – BOGOTÁ POSITIVA: PARA VIVIR MEJOR” Bogotá D.C, 2008
– 2012 – Secretaría Distrital de Planeación.

* Alejandro Florian Borbón es abogado y trabaja
en temas de hábitat y vivienda social desde 1982.
Ha sido funcionario de la Federación Nacional de
O r g a n i z a c i o n e s d e V i v i e n d a P o p u l a r
(FEDEVIVIENDA), desarrollando diferentes
actividades gremiales y de asesoría. Actualmente
ocupa el cargo de Director Ejecutivo en dicha
institución. También ha colaborado como asesor
del Ex-Alcalde Mayor de Bogotá, Antanas Mockus
S. dentro del marco de Cooperación del Programa
de Gestión Urbana de Naciones Unidas (PGU) con
Bogotá, en temas habitacionales y urbanos en el
período 2000-2003.

Colombia
Política y Gestión / Bogotá

progres i s ta con los conten idos ,
Es posible que aún no existan precisiones o metodología e instrumentos de los
alcances en los casos mencionados. En programas y proyectos de aquellas
conscuencia, resulta más que conveniente instituciones públicas que ejecutan el
explicitar la intención y el proceso presupuesto de inversión en Vivienda y
mediante el cual la administración Hábitat en Bogotá.
delimitará sus propuestas para establecer
indicadores que orienten: la prioridad Éste es el principal desafío de la actual
operativa, la evaluación social y, eviten administración: dotar de sentido y
ambiguedades. alcances coherentes – presentes en los

postulados del Plan - a cada uno de los
Podríamos decir entonces que los discursos programas y proyectos. Lo que implica
políticos sobre la vivienda y el hábitat en la asegurar instrucciones precisas y dar
ciudad de Bogotá, han evolucionado para seguimiento a los funcionarios encargados
incluir en su estructura referencias a los del dispositivo institucional para “hacer la
derechos humanos y los DESC como diferencia cualitativa” en la gestión. Sólo
elementos de marcante intencionalidad de esta manera, se consolidará la prioridad
discursiva. Sin embargo, consideramos de las competencias de la ciudad en los
que falta mucho para establecer componentes colectivos que determina la
coherencia entre un enfoque ideológico función pública del urbanismo.

En los últimos años, Brasil ha Brasil comienza a garantizar en su
innovado su sistema jurídico con la ordenamiento legal de acuerdo a
adopción de instrumentos su compromiso asumido en el Pacto
urbanísticos que promueven el In ternac iona l de Derechos
derecho a la ciudad y a la vivienda. Económicos Sociales y Culturales
S in embargo , e s te m i smo donde se especifica, en su artículo
ordenamiento jurídico presenta 11, la protección al derecho a la
aún reglas de derecho que no están v i v i e n d a . E n e s t a m i s m a
en consonancia con dichos perspectiva, fue aprobado – en
instrumentos innovadores. Esta 2001- el Estatuto de la Ciudad junto
s i t u a c i ó n r e s u l t a e n u n a a la Medida Provisoria 2.220/2001.
interpretación “atrasada” del Ambos documentos tratan sobre
derecho, principalmente en lo que p r i n c i p i o s , m e c a n i s m o s e
se refiere a la prevención de i n s t r u m e n t o s j u r í d i c o s y
desalojos. En este sentido, adecuar administrativos de derecho
las leyes brasileras a los estándares urbanístico y regularización del
internacionales de derechos suelo. Con la aprobación del nuevo
humanos continua siendo un Código Civil Brasilero, la legislación
desafío a ser superado por Brasil. ordinaria adoptó el concepto

constitucional de propiedad,
previendo su función socio-
ambiental y, por otro lado, el

Desde el año 2000, con la reconocimiento jur ídico de
promulgación de la Enmienda innumerables situaciones de
Constitucional nº. 26 que incluyó al posesión antes no contempladas
derecho a la vivienda como en la ley civil. Como ejemplo,
garantía social en el art. 6º de la podemos citar el reconocimiento
Constitución Federal Brasilera, se de la propiedad - con prueba de
vienen construyendo normativas posesión a lo largo de 10 años - de
que implementan la efetivización quien la habita o produce (art.
de este derecho en la vida de las 1.238 § único); el reconocimiento
personas. Con esta determinación, de usucapión constitucional

Por Cristiano Muller*

Boletín
Derecho a la Vivienda
y a la Ciudad en América Latina

Pag 08

Año 1_Nro. 2 | Set_Oct 2008

Desalojos y Reforma del Código Civil / Brasil Procesal

Los derechos humanos y la lucha por la creación de un
marco jurídico en la prevención de los desalojos en Brasil

Pag 09

Código Civil
Brasil

Procesal

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

urbano y rural (art. 1239 y 1240); y el Con relación a este último punto referido a la comunidades tradicionales y étnicas. Entre
reconocimiento de la concesión especial de prevención de desalojos, es que COHRE viene ellas, se menciona la necesidad de reformar su
uso para fines de vivienda en tanto un impulsando propuestas junto al Forum Código Procesal Civil, el cual establece las
derecho real (1.225, XI) . Sin embargo, estas Nacional de Reforma Urbana en Brasil, reglas de aplicación de los derechos en ese
conquistas concentradas en el ámbito del movimientos sociales urbanos y rurales, país. A su vez, dichas recomendaciones
derecho civil no son adecuadamente movimientos quilombolas, magistrados, p r o p o n e n l a p r o t e c c i ó n j u r í d i c a ,
protegidas por el derecho procesal civil de miembros del Ministerio Público, legisladores administrativa y procesal de la posesión
ese país. Esto significa que: a pesar de existir y académicos. En el año 2006, junto a estas contra los desalojos. Éstas deberían
un marco jurídico comprometido con el entidades, fue realizado un Seminario en incorporarse, específicamente, en la parte del
derecho a la vivienda y a la función social de la Recife que aprobó la Plataforma Brasilera de Código Procesal que trata sobre el
propiedad, estos derechos no se concretizan Prevención de Desalojos. En este documento, procedimiento especial de reintegración de
“de manera real y efectiva” en la vida de las ampliamente debatido, fueron propuestas posesión y similares de la siguiente manera: el

1personas, así como tampoco se condicen con una serie de recomendaciones que el Estado juez, antes de apreciar el pedido liminar
l a s r e g l a s d e d e r e c h o s h u m a n o s Brasilero debería seguir para prevenir los tendría que tomar varias providencias que
internacionales sobre desalojos forzados. desalojos en áreas urbanas, rurales, de impidan el desalojo directo e inmediato. En

este sentido, la obligación del juez debería de la reforma del Código Procesal Civil que garanticen la función social de la
ser la de designar audiencia de conciliación Brasilero, es que se ha organizado un grupo propiedad. No obstante, camina a pasos
entre las partes, mediadas por él y por el de trabajo con el Ministerio de Justicia. muy lentos en la tentativa por colocar en su
ministerio público con la citación y Dicho grupo, se ha reunido durante este ordenamiento jurídico disposiciones que
presencia de las personas involucradas en la año en dos talleres. El primero, trató sobre prevengan los desalojos y garanticen
acción, debidamente asistidas por la la defensa de esta propuesta por parte de la efectivamente el derecho a la vivienda. Es
defensoría pública. De no haber acuerdo red de la Reforma Urbana presentada al solamente con el activismo articulado de las
entre las partes, el juez deberá apreciar el Ministerio. El segundo, y en presencia de redes nacionales de derechos humanos y de
pedido liminar de reintegración de la juristas de Brasil que trabajan con el tema, la reforma urbana que será posible vencer
posesión, pero analizando e incluyendo el organizó un debate sobre la posibilidad de esta batalla.
cumplimiento de la función social de la realizar esta reforma.
propiedad como requisito para la concesión
de esa medida. De esta manera, y con base La práctica de desalojos constituye una

2en la reforma de ley procesal, los jueces se violación grave a los derechos humanos
verían obligados a pedir informaciones a los según establece la Resolución 1993/77 de la
entes públicos de los municipios, estados y Comisión de Derechos Humanos de
los federales acerca del efect ivo Naciones Unidas. Es por ello que la adopción
cumplimiento de la función social de la de los estándares internacionales
propiedad de un inmueble en disputa. Ello correspondientes a estos derechos por
significa que los jueces en su actuación parte de Brasil, es tarea obligatoria y
garantizarían de hecho, a partir de estas urgente a ser asumida por las instituciones

* Cristiano Muller es abogado en Porto Alegre (Brasil) y recomendaciones, el derecho a la vivienda de dicho país. Brasil parece caminar a pasos
doctor en derechos humanos. Actualmente actúa como

de las personas. agigantados en la construcción de un marco Legal Officer para COHRE – Centro por el Derecho a la
jurídico que promueva el derecho a la Vivienda y contra los Desalojos – en su Programa regional

para las Américas. Con la finalidad de dar curso a la aprobación vivienda con la creación de instrumentos

Pag 10 Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

1 El “pedido liminar” en Brasil, es un pedido judicial urgente presentado por un propietario, en el marco de un proceso para impulsar un desalojo.
2 El Estado brasilero es uno de los Estado - Parte del Pacto Internacional de Derechos Económicos Sociales y Culturales, y es por ello que está legalmente obligado a respetar,
proteger y garantizar el derecho a la vivienda adecuada y el derecho a la propiedad, incluso la prohibición de la práctica de los desalojos forzados, conforme el art. 11(1). Además
de ello, está obligado a proteger a las personas contra prácticas de desalojo.

Código Civil
Brasil

Procesal

En un acto oficial realizado a fines de julio, organizaciones de la sociedad civil y autoridades del
gobierno local se comprometen a construir un pacto que permita avanzar hacia la realización de los
derechos humanos na capital do país. Su instrumento: el proceso de elaboración y suscripción de la
"Carta de la Ciudad de México por el Derecho a la Ciudad".

Las ciudades que tenemos están lejos de ser las ciudades que queremos. Podemos parar a cualquier
habitante en una calle cualquiera y sabrá decirnos exactamente qué es lo que está mal, qué es lo que no
funciona, qué es lo que está faltando. Hace décadas que tenemos centros de investigación y enseñanza
en universidades públicas y privadas especializados en la temática que han escrito miles y miles de
páginas con diagnósticos integrales y propuestas para los administradores públicos. Periódicamente
son elaborados, discutidos y aprobados cientos de programas de desarrollo urbano, ordenamiento
territorial y preservación ecológica… Y la sensación, más o menos generalizada, es que casi nada
cambia, en el sentido que la mayoría quisiera. Hace tiempo que sabemos que es hora de ser realistas… y
soñar lo imposible.

En la Ciudad de México, desde el año pasado un grupo amplio de organizaciones integrantes del
movimiento urbano popular invitaron al gobierno local a debatir la formulación y suscripción de una
Carta por el Derecho a la Ciudad. Varias secretarías y dependencias públicas están implicadas en el
proceso, así como la autónoma Comisión de Derechos Humanos del Distrito Federal (CDHDF). Por su
parte, la Coalición Internacional para el Hábitat-América Latina (HIC-AL) ha estado acompañando muy
de cerca el trabajo, participando en las reuniones del Comité Promotor, invitando a instancias civiles y
académicas a sumarse y elaborando documentos que permitan esclarecer las motivaciones,
expectativas y principales contenidos.

Como hito y campanada de arranque oficial, el pasado 31 de julio se llevó a cabo un encuentro con el fin
de dar a conocer ampliamente la iniciativa y sobre todo convocar a la ciudadanía a fortalecerla con la
adhesión activa de organizaciones barriales, sindicatos, profesionales y público en general. Frente a
una audiencia de unas 200 personas y en presencia de varios medios de comunicación locales y
nacionales, el Jefe de Gobierno enfatizó que este esfuerzo “va a tener muchas consecuencias positivas
para el futuro de la Ciudad” y se comprometió a escuchar las propuestas e invitar a la Asamblea
Legislativa a construir “un instrumento jurídico que establecerá obligaciones, políticas públicas y

Hacia una Carta por el Derecho a la Ciudad / D.F México
Utopía que camina: el derecho a la ciudad es más que un slogan *

Pag 11 Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

nuevas formas de gestión”. Previa a su intervención, el presidente de la CDHDF señaló que la
construcción de la Carta de la Ciudad de México por el Derecho a la Ciudad “refleja un cambio en el
proceso democrático de la entidad (…) mediante un pacto político-social en el que participan los
distintos actores de la sociedad”.

Aunque con estas características es una iniciativa única en el mundo, está por supuesto inspirada en el
debate internacional y los instrumentos locales y nacionales ya desarrollados y en implementación
(entre los que destacan el Estatuto de las Ciudades en Brasil), se destacó en el marco de la presentación
inaugural de los fundamentos estratégicos del Derecho a la Ciudad a cargo de HIC-AL.

La nueva Carta sólo tendrá sentido para la vida de los habitantes del Distrito Federal y la zona
metropolitana si se alienta su apropiación y su protagonismo activo desde el inicio del proceso. Es por
ello que las organizaciones sociales y civiles del Comité Promotor estamos articulando acciones y
propuestas para impulsar un amplio debate en la elaboración de este documento y en la definición de
los mecanismos para su implementación, ajuste y monitoreo de parte de la sociedad. Para contribuir a
esta tarea, se está habilitando un foro virtual en que se podrán compartir materiales y hacer llegar
comentarios y sugerencias que alimenten esta gran utopía compartida (ver: www.hic-al.org).

* Esta noticia fue elaborada en base a información proporcionada por la oficina de HIC-AL
 Agradecemos especialmente a Lorena Zárate.

Pag 12

Ciudad de México
Hacia una Carta por el Derecho a la Ciudad

Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

COHRE (Centro por el Derecho a la derechos humanos y actua junto a Prevención de Desalojos Forzosos) y Asimismo, CAP lleva a cabo acciones
Vivienda y Contra los Desalojos) es diversas instancias intergubernamen- Programas Regionales. Éstos últimos, de incidencia a nivel nacional e inter-
una organización no gubernamental, tales en su calidad de entidad registra- se dividen en: Programa para Africa nacional, misiones de investigación,
independiente y de actuación interna- da con estatus consultivo en Naciones (COHRE – CA), Asia y Pacífico (COHRE - litigios, monitoreo y promoción de
cional comprometida con la defensa y Unidas (NU), Organización de los CAPP), Europa (con proyectos especia- campañas contra la práctica de desa-
la garantía plena del derecho humano Estados Americanos (OEA) y estatus les) y Américas (COHRE - CAP). lojos forzosos.
a una vivienda adecuada para todos, y de observador en Unión Africana.
en todo el mundo. Desde 2004 el Programa para las El Programa organiza éstas y demás

Para llevar adelante sus acciones, Américas (CAP) trabaja en la defensa actividades en determinados países –
La institución promueve desde 1994 la COHRE se organiza en Programas del derecho a una vivienda adecuada foco donde trabaja conjuntamente
búsqueda e implementación de Temáticos (Programa del Derecho al en la región, brindando programas de con entidades locales. Los países
soluciones al problema de la falta de Agua, Programa de Litigios, Programa capacitación, asistencia legal y promo- donde actualmente se realizan dichas
vivienda y de condiciones inadecua- del Derecho de las Mujeres a la viendo el derecho a la tierra de grupos actividades son: Argentina, Brasil,
das de habitación. Para ello, brinda Vivienda, Programa de Restitución de minoritarios y comunidades margina- Colombia, Ecuador, Guatemala,
apoyo a entidades relacionadas con Vivienda y Propiedad y Programa das en asentamientos informales. Mexico y Honduras.

Boletín_ Equipo de trabajo de COHRE - Programa Diseño Este boletín es una publicación bimestral
Derecho a la Vivienda para las Américas – CAP GLOT (www.glot.com.uy) producida y editada por:
y a la Ciudad en América Latina Claudia Acosta, Julián Díaz Bardelli, Gilsely COHRE – Programa para las Américas – CAP
Año 1_Nro. 2 | Set_Oct 2008 Barreto, Fernanda Levenzon (Programa de Rua Jerónimo Coelho, 102/31

Derecho al Agua), Daniel Manrique, Karla Armado orto Alegre, RS - Brasil
tel: + 55 51 3212-1904Editor Moroso, Cristiano Muller, Soledad Pujó, Victoria Karla Moroso
mail: cohreamericas@cohre.orgSebastián Tedeschi (Coordinador del Programa Ricciardi (Programa Derecho a la Vivienda y

para las Américas de COHRE) Mujeres), Robinson Tamayo, Lucas Laitano
Valente, Adriano Villeroy. Fotografías

Coordinación y producción tapa + pag11 y 12 / Ciudad de México / HIC- LA
Soledad Domínguez (Coordinación de comunica- pag 2 / Vila Dique (Porto Alegre, Brasil) / COHRE
ción del Programa para las Américas de COHRE) pag 8 y 9 / COHRE

Apoyan
esta publicación

Pag 13 Boletín_
Derecho a la Vivienda
y a la Ciudad en América Latina
Año 1_Nro. 2 | Set_Oct 2008

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13

