COMISIÓN DE CONTROL EVALUACIÓN y SEGUIMIENTO Ley 341

Hoy en la ciudad hay un déficit de 500 mil viviendas, dentro de las cuales 90.000 familias se encuentran en emergencia habitacional, y que un 10% aproximadamente estamos inscriptas en el Programa de Autogestión para el Desarrollo del Hábitat Popular.

Sumando la actual política de desalojos que en el último año sumó alrededor de 6.000 familias, (cerca de 30.000 personas) triplicando las cifras del año anterior y que se multiplicará en el año en curso, es que, por el actual contexto expulsivo de la dinámica urbana, exigimos una inmediata y real puesta en práctica del Programa de Vivienda Transitoria, puesto que sin él no hay vivienda definitiva.

Conociendo esta realidad, y viendo que hasta el día de hoy la financiación que se destinara al programa es el equivalente a 100 viviendas por año, y que para solucionar la situación de las más de 8.000 familias integrantes harían falta más de 80 años, ponemos de manifiesto que exigimos exista un correcto desempeño de la ejecución de la ley 341, considerando que debe distribuirse equitativamente el presupuesto que correspondiera a las tres etapas de transición por las que las organizaciones deben atravesar para concluir sus proyectos, las cuales son: compra de terreno, inicio de obra y finalización de obra, dado que no puede haber situaciones prioritarias entre beneficiarios de una ley de emergencia habitacional.

Frente a esto entendemos que es urgente y necesario rever el presupuesto aprobado para el ejercicio 2008 para la ley 341, puesto que la cifra que se nos ha dado a conocer de 35 millones es irrisoria para poder cubrir las necesidades del conjunto. Por eso solicitamos perentoriamente que el IVC arbitre las medidas necesarias para plantear ya las modificaciones y garantizar la continuidad del programa.

Como sostenedores de la defensa de la autogestión referida en la ley 341 es que planteamos la modificación de la reglamentación actual, puesto que esta contradice en un todo el espíritu de la ley.

Situaciones:

1- COMPRA DE TERRENOS:

Ante el no cumplimiento de la ley de creación del IVC que fija un plazo perentorio para la creación de un banco de inmuebles, las cooperativas se ven obligadas a tratar con las reglas del mercado sin apoyo del estado, las cuales no coinciden en nada con los requerimientos necesarios de la operatoria, como ser plazos, porcentajes de comisiones, etc., y nos vemos frustrados en nuestros proyectos. Por eso exigimos la creación de este banco y la puesta a disponibilidad a las cooperativas de dichos terrenos.

Exigimos la compra de todos los terrenos ya presentados y la apertura del programa para nuevos proyectos, priorizando a aquellos que ya han presentado terrenos, los cuales fueron perdidos por los tiempos burocráticos del IVC, lo que indica la necesidad también de prever los tiempos necesarios para cada etapa y respetarlos para no reincidir en estas experiencias.

De la tanda de terrenos que ya estaban en condiciones de ser comprados porque tenían la partida asignada a tal efecto exigimos que se realicen todas las medidas perentorias para la culminación de la compra de los mismos.

2- INICIO DE OBRA:

Pago en tiempo y forma de los equipos técnicos de acuerdo a los compromisos tomados vía contractual.

Terrenos en emergencia por falta de asistencia financiera de parte del IVC, con problemas de medianeras, filtraciones, posibles derrumbes, robos de elementos propiedad de las cooperativas, etc.

La emergencia habitacional y la insuficiente política de vivienda de la ciudad, hace que los terrenos buscados y/o comprados con tanto esfuerzo, sean ocupados por otros ciudadanos con la misma legítima necesidad de vivienda, plasmándose una situación de pobres contra pobres.

Estancamiento de las 12 cooperativas escrituradas a nombre del IVC puesto que las organizaciones no pueden gestionar los requerimientos básicos de la DGFOC por no poseer el dominio de los terrenos.

Plan Federal: Este tema viene siendo usado por distintas gestiones del IVC como posible solución de financiar las construcciones, plan manejado por el gobierno nacional y nunca remitido al IVC para la implementación en esta operatoria. Hoy somos 61 las cooperativas que esperamos la llegada de estos fondos para la concreción de nuestros proyectos. Exigimos el comienzo de obras, financiados por Plan Federal o por fondos de la ciudad.

3- FINALIZACIÓN DE OBRA:

Certificaciones: Pago en tiempo y forma, ya que a pesar de los compromisos tomados no se respetan los tiempos desde que se presentan hasta que efectivamente se pagan, lo que provoca atrasos y mayores costos que perjudican a las cooperativas.

En esta etapa de la obra se vuelve crítica la burocratización de la operatoria, como ser los innecesarios circuitos por correcciones.

Entrega provisoria, una vez finalizada la obra y antes de la escrituración definitiva, de los proyectos a las organizaciones para poder evitar ocupaciones, tanto de instalaciones como de vivienda.

· Exigimos el destino de la deuda a contraer por la ciudad ($ 1.600 millones de pesos) tal cual fue aprobado, es decir, para infraestructura y plan de vivienda.

· Reconocimiento de la Comisión de Control, Evaluación y Seguimiento (C.C.E.S.)

· Se adjunta copia del presupuesto hecho por la C.C.E.S.

PROPUESTA DE PRESUPUESTO PARA LOS CRÉDITOS COLECTIVOS DEL PROGRAMA DE AUTOGESTIÓN PARA LA VIVIENDA LEY 341 / 964 PARA EL AÑO 2008

ANTECEDENTES:

Según datos IVC hay 400 cooperativas inscriptas en el programa:

Finalizaron obra
4
Coop.
339 flias.

Obras en ejecución
32
Coop.
579 flias.
(4)

En Plan Federal
61
Coop.
1592 flias.
(5)

P./comprar terreno
13
Coop.

P./ingresar
290
Coop.

La propuesta para 2008 es:

Compra de terreno
13
Coop.
165 flias.
(1)

Proyectos c/operación caida
42
Coop.
1021 flias
(2)

Proyectos nuevos
40
Coop.
1000 flias.
(3)

De los datos incluidos en la propuesta, se observa que:

Si al 2008 finalizan las 32 obras (4).

Y si al 2009 finalizan las 156 obras (5) + (1) + (2) + (3)

Da un total de 188 obras en 9 años del I.V.C.

Lo que resultaría un promedio de 20 obras por año.

PRESUPUESTO 2008

Item
$ p/crédito
20% p/terreno
50% p/obra
Honorarios
Subtotal
Total

1
16.087.500
3.217.500
6.435.000
643.500
10.296.000

2
99.547.500
19.909.500
39.819.000
3.981.900
63.710.400

3
97.500.000
19.500.000
39.000.000
3.900.000
62.400.000

42.627.000
85.254.000
8.525.400

136.406.400

4

33.500.000
33.500.000

5

78.784.500
7.878.450
86.662.950
86.662.950

256.569.350

PROYECCIÓN PARA PRESUPUESTO 2009

P/terminar 1+2+3

85.254.000
8.525.400

93.779.400

P/terminar 5

78.784.500
7.878.450

86.662.950

180.442.350

Proyectos nuevos
19.500.000
39.000.000
3.900.000

62.400.000

242.842.350

(5) Los Convenios de Asistencia Financiera suscriptos a partir de la nueva reglamentación se encuentran en conformidad a lo prescripto en el “Plan Federal de Construcción de Viviendas Etapa II de la Subsecretaria de Desarrollo Urbano y Vivienda del Ministerio de Planificación Federal, Inversión Pública y Servicios de la Presidencia de la Nación, a fin de cumplimentar la no-objeción financiera según lo establecido en el artículo 1° del Acta Acuerdo de fecha 13 de enero de 2006 y surtirá efectos una vez acreditados los fondos del referido Plan.- (CLÁUSULA TRANSITORIA PRIMERA de los Convenios). Se plasma entonces este importe en el Presupuesto dado que es necesario conseguirlo para poder dar inicio a las obras que el Instituto enmarcó en el Plan Federal y no pidió en su presupuesto, dejando así a las organizaciones en un estado de dependencia exclusiva del presupuesto nacional, no tomándolas en cuenta al momento del armado del presupuesto de la Ciudad ni arbitrando los medios necesarios para lograr la real aplicación de los fondos nacionales a la operatoria.

