
Análisis de presupuesto y
políticas públicas

SIN VIVIENDA PARA LOS
MÁS VULNERABLES EN LA
CIUDAD DE BUENOS AIRES

Asociación Civil por
la Igualdad y la Justicia

SIN VIVIENDA PARA
LOS MÁS VULNERABLES EN LA

CIUDAD DE BUENOS AIRES

Análisis de presupuesto y políticas públicas

Asociación Civil por
la Igualdad y la Justicia

Asociación Civil por
la Igualdad y la Justicia

Foto de Tapa: Pablo Vitale Diciembre 2012

EQUIPO DE TRABAJO

Autores

•	 María Trevisani Vespa

•	 Juan Mamberti

Equipo

•	 Gustavo Maurino (Director)

•	 Luciana Bercovich (Coordinadora)

•	 María Trevisani Vespa

•	 Facundo Ureta

•	 Juan Mamberti

ÍNDICE

1

2

3

3

6

8

8

10

12

Introducción

Análisis de las tendencias en el presupuesto asignado a vivienda

I. Gastos destinados a vivienda en la ciudad de buenos aires

II. Análisis del presupuesto de los organismos públicos que
realizan políticas públicas en villas de la ciudad

El presupuesto puesto en contexto. Crisis habitacional estructural.
Superposiciones e inconsistencia institucional. Incumplimiento de
leyes de urbanización

I. La inconsistencia institucional en las políticas públicas.
Historia de los organismos públicos con competencias sobre
temas de hábitat y vivienda en la ciudad de Buenos Aires

II. El inadmisible y sistemático incumplimiento de leyes
relativas a la urbanización de villas

Conclusiones

INTRODUCCIÓN*

El acceso al derecho a la vivienda digna para las comunidades más pobres es uno de
los grandes temas pendientes en Buenos Aires; paradójicamente una de las jurisdic-
ciones más ricas del mundo.1

Los datos ilustran la dimensión del problema habitacional en la Ciudad:

•	 Cerca de medio millón de personas no ve cumplido su derecho a una vivienda
digna en la Ciudad de Buenos Aires.2 Esta emergencia adopta diversas formas
(comunidades habitando 26 asentamientos precarios, 16 villas de emergencia, 19
conjuntos habitacionales, dos núcleos habitacionales transitorios, 172 inmuebles
intrusados, 879 predios e inmuebles en la traza de la ex autopista 3; además de
3288 familias receptoras de subsidios alojadas en hoteles, 21 conventillos que son
propiedad del Instituto de Vivienda de la Ciudad, 4 hogares de tránsito, 21 vivien-
das transitorias y 1950 personas en situación de calle).

•	 Conforme el censo 2010, la población que habita en villas es de 163.587 habitan-
tes, presentando un crecimiento de más del 50% en relación con el censo anterior.

•	 El 40% de la población de las villas es inquilina en condiciones de informalidad,
sujetas a prácticas predatorias y sin acceso al merado inmobiliario formal.3

Frente a esta situación estructural y persistente de falta de acceso al derecho a la
vivienda en este informe analizamos el diseño e implementación de las políticas públi-
cas de la Ciudad, identificamos sus tendencias y principios de actuación en los últimos
años. Para ello presentamos información sobre el presupuesto asignado a las políticas
de vivienda, así como el diseño y estructura administrativa a través de la cual se llevan
adelante tales políticas.

Esperamos que la información presentada y analizada contribuya a una mejor evalua-
ción sobre la idoneidad de las acciones estatales para garantizar los derechos vulnera-
dos, y la prioridad que tales derechos reciben en la gestión de la cosa pública.

2

* La presente es una versión reducida del informe original. Para acceder al documento completo ver:
http://bit.ly/VratVs

ANÁLISIS DE LAS TENDENCIAS EN EL
PRESUPUESTO ASIGNADO A VIVIENDA

Cada año, al sancionarse la ley de presupuesto, la Legislatura fija los objetivos y priori-
dades de asignación y distribución de los recursos para satisfacer (o no) los derechos
fundamentales, y cumplir las demás funciones estatales.

Así, la cantidad de dinero asignado y utilizado para las políticas habitacionales es un
indicador significativo de cuán prioritario es el derecho a la vivienda para las autorida-
des públicas.

En este informe, analizaremos el Proyecto de Presupuesto 2013 enviado por el Poder
Ejecutivo a la Legislatura, y la evolución del presupuesto de vivienda en el período
2008-2013.4

I. GASTOS DESTINADOS A VIVIENDA EN LA CIUDAD DE BUENOS AIRES 5

Para analizar la información presupuestaria interanual tomamos como relevantes las
siguientes categorías créditos originales, créditos vigentes y créditos devengados,
considerados en valores constantes:

A continuación se aclara el significado técnico de estos conceptos, y pasamos a los
hallazgos del informe:

•	 El crédito original computado en este informe es el monto de dinero que la Legis-
latura asignó inicialmente para erogaciones destinadas a un determinado fin en un
ejercicio, que no incluye las ampliaciones que ella dispuso directamente a través
de leyes modificatorias al presupuesto original.

•	 El crédito vigente, en cambio, indica la asignación presupuestaria destinada a un
determinado fin al finalizar el ejercicio, independientemente de qué haya sanciona-
do la Legislatura: se trata del crédito sancionado originalmente por la Legislatura
más las modificaciones introducidas durante el ejercicio, tanto por una ley modifi-
catoria como por variaciones dispuestas por el Ejecutivo (las leyes anuales de pre-
supuesto suelen otorgar al Poder Ejecutivo la facultad de realizar modificaciones
presupuestarias).

•	 El crédito devengado es el que fue ejecutado: “se considera gastado un crédito,
realizado un gasto y ejecutado el presupuesto por dicho concepto al devengarse”.

3

4

67%

52%

64%

52%

93%

66%

52%

57%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2008 2009 2010 2011

Ejecución del crédito total para vivienda
Devengado como % del original y del vigente

% del original % del vigente

Gasto total para vivienda (pesos constantes)
Original, vigente y devengado

0

500.000.000

1.000.000.000

1.500.000.000

2.000.000.000

$
de

 2
01

3

Original 1.297.900.897 1.355.983.397 910.300.753 1.504.534.403 1.254.749.755 1.094.833.218

Vigente 938.443.412 1.072.233.573 1.133.034.252 1.369.145.236 1.302.872.082

Devengado 869.467.274 707.173.735 585.555.726 775.321.112

2008 2009 2010 2011 2012* Proyecto
2013

•	 El crédito presupuestado para vivienda en 2013 es inferior a lo asignado en
cualquiera de los demás años del período 2008-2013, salvo 2010.

•	 Existe una notable subejecución del presupuesto, como se refleja claramente
en el gráfico siguiente.

•	 El porcentaje de ejecución es lejano al 100% en todos los casos.

•	 Del crédito vigente solo se ejecutó entre un 93% al comienzo del período y un
66% y 57% entre 2009 y 2011.

•	 Si analizamos la ejecución en relación con lo asignado originalmente por la Le-
gislatura observamos porcentajes inferiores (salvo en 2010). Esto se debe a los recor-
tes del crédito realizados durante cada ejercicio: como los fondos asignados fueron
recortados, la ejecución de lo que finalmente estaba vigente es un porcentaje mayor
a la ejecución de lo que originalmente se había dispuesto.

Además, es posible ver cuánto de los gastos totales de la Ciudad fueron destinados a
vivienda:

5

2008 2009 2010 2011 2012* Proyecto
2013

Original 1.297.900.897 1.355.983.397 910.300.753 1.504.534.403 1.254.749.755 1.094.833.218

0

200.000.000

400.000.000

600.000.000

800.000.000

1.000.000.000

1.200.000.000

1.400.000.000

1.600.000.000

$
de

 2
01

3

Crédito total original para vivienda (pesos constantes)

2008 2009 2010 2011
Devengado 869.467.274 707.173.735 585.555.726 775.321.112

0
100.000.000
200.000.000
300.000.000
400.000.000
500.000.000
600.000.000
700.000.000
800.000.000
900.000.000

1.000.000.000

$
de

 2
01

3

Crédito total devengado para vivienda (pesos constantes)

Si se analiza la evolución de los créditos originales y devengados para vivienda, se ob-
serva en ambos casos una tendencia negativa durante el período, como puede verse
en los gráficos a continuación:

Gastos totales del GCBA destinados a vivienda
Porcentaje de vivienda en lo original y lo devengado

0,0%

1,0%

2,0%

3,0%

4,0%

% en lo orig. 3,7% 3,5% 2,6% 3,6% 3,1% 2,7%

% en lo dev. 2,4% 1,9% 1,5% 1,9%

2008 2009 2010 2011 2012* Proyecto
2013

II. ANÁLISIS DEL PRESUPUESTO DE LOS ORGANISMOS PÚBLICOS QUE REALIZAN
POLÍTICAS PÚBLICAS EN VILLAS DE LA CIUDAD

A continuación, analizaremos el presupuesto asignado y ejecutado a programas espe-
cíficos que trabajan en las villas de la Ciudad de Buenos Aires.

En el siguiente gráfico podemos ver los créditos originales, vigentes y devengados
en total para la Unidad de Gestión de Intervención Social (UGIS), el Programa de Ra-
dicación, Integración y Transformación de Villas y Núcleos Habitacionales Transitorios
(PRIT), la Corporación Buenos Aires SUR (CBAS) y los programas Inclusión Social,
Hábitat y Mejoramiento de Villas.

6

2008 2009 2010 2011 2012* Proyecto 2013
Original 382.730.197 210.461.475 225.623.118 232.423.867 268.253.943 259.333.980
Vigente 353.355.156 325.342.456 317.339.950 263.836.467 292.162.639
Devengado 340.714.385 307.241.116 226.792.476 248.052.403

0
50.000.000

100.000.000
150.000.000
200.000.000
250.000.000
300.000.000
350.000.000
400.000.000
450.000.000

$
de

 2
01

3

UGIS, PRIT, CBAS, Inclusión Social, Hábitat y Mejoramiento de Villas
Original, vigente y devengado (pesos constantes)

•	 El porcentaje del presupuesto total asignado a vivienda muestra una tendencia
negativa en el período 2008-2013 (salvo un incremento excepcional en 2011, cuando,
igualmente, no alcanzó los niveles de 2008, que fueron los más altos del período).
Cabe recordar, a título comparativo, que en el año 2005 el presupuesto para vivienda
representaba el 5,3% del total.

•	 En el proyecto para 2013, este porcentaje alcanza casi el punto mínimo de todo
el período, registrado en 2010: ese año fue 2,6% y, para 2013, se presupuestó para
vivienda un 2,7% del total.

•	 En todos los años del periodo en análisis los fondos destinados efectivamente
a vivienda representaron porcentajes menores a las asignadas originalmente por la
Legislatura. En 2010, por ejemplo, la Legislatura destinó un 2,6% del presupuesto ge-
neral para la función vivienda, pero en el gasto real realizado por el Ejecutivo vivienda
representó solo un 1,5%.

Esta persistente subejecución implica un alejamiento de la distribución dispuesta por
la Legislatura, órgano a cuyo cargo está la aprobación del presupuesto anual. Los fon-
dos no ejecutados vuelven a ser distribuidos de un año a otro y así, muchas veces,
pierden su afectación original, que, en el caso de vivienda, se vincula directamente
con la satisfacción de derechos básicos.

.

7

2008 2009 2010 2011 2012* Proyecto
2013

Original 382.730.197 210.461.475 225.623.118 232.423.867 268.253.943 259.333.980

0
50.000.000

100.000.000
150.000.000
200.000.000
250.000.000
300.000.000
350.000.000
400.000.000
450.000.000

$
de

 2
01

3

UGIS, PRIT, CBAS, Inclusión Social, Hábitat y Mejoramiento de Villas
Original (pesos constantes)

2008 2009 2010 2011
Devengado 340.714.385 307.241.116 226.792.476 248.052.403

0

50.000.000

100.000.000

150.000.000

200.000.000

250.000.000

300.000.000

350.000.000

400.000.000

$
de

 2
01

3

UGIS, PRIT, CBAS, Inclusión Social, Hábitat y Mejoramiento de Villas
Devengado (pesos constantes)

Si bien los porcentajes de ejecución no son tan bajos como en vivienda en general, es
menester notar que los créditos originales y devengados para estos programas mues-
tran una tendencia negativa a lo largo del período, como se observa en los siguientes
dos gráficos. A su vez, la propuesta del Ejecutivo para 2013 implica una reducción en
el crédito en comparación con lo asignado en 2012.

Al presente, las competencias de los organismos responsables son confusas y discre-
cionales. El organismo legalmente responsable de la política habitacional en la Ciudad
–IVC- en los últimos años no contó con presupuesto suficiente para llevar a cabo las
tareas necesarias para paliar la grave crisis habitacional que enfrentan los habitantes
de las villas. Por otro lado, organismos sin competencias legales tienen presupuesto y
llevan a cabo las tareas en las villas –UGIS- y urbanización –CBAS-. Remarcamos que
estos organismos, UGIS y CBAS, sólo realizan las tareas expresamente asignadas
mediante convenios que suscriben con las dependencias legalmente a cargo (como
el IVC).

En este contexto, se esperaba que fuera la SECHI, una Secretaría de Estado creada
en diciembre de 2011 -con el expreso fin de coordinar las acciones de las diferentes
áreas del Gobierno de la Ciudad de Buenos Aires para una intervención integral en las
villas y barrios vulnerables- la encargada de sistematizar, centralizar y planificar las po-
líticas de vivienda destinadas a las villas de la ciudad. Sin embargo, hasta la fecha, esto
no sucedió. Dicha Secretaría cuenta en 2012 con un escueto presupuesto asignado
de $7,578,207.5 Al mismo tiempo, a pesar de sus ambiciosos objetivos, las activida-
des que actualmente se encuentra desarrollando esta secretaría son aquellas relacio-
nadas con temáticas culturales, deportivas, de concientización y talleres productivos.

De esta manera, nos encontramos con que no existe un organismo y un sistema
que centralice y planifique las políticas de vivienda en la Ciudad, y asigne y priorice
recursos presupuestarios, sino que existen muchos organismos que de manera des-
articulada realizan tareas aisladas que no cooperan en la construcción de una política
social y en remediar la crisis habitacional, sino que constituyen meras iniciativas sin
incidencia.

EL PRESUPUESTO PUESTO EN CONTEXTO
CRISIS HABITACIONAL ESTRUCTURAL. SUPERPOSICIONES E INCONSISTENCIA INSTITUCIONAL.

INCUMPLIMIENTO DE LEYES DE URBANIZACIÓN.

I. LA INCONSISTENCIA INSTITUCIONAL EN LAS POLÍTICAS PÚBLICAS
Historia de los organismos públicos con competencias sobre temas de hábitat y vivienda en la Ciudad de Buenos Aires

8

1967 2000 2003 20112007 2008

Objetivo: promover el
desarrollo social y eco-
nómico de la zona sur de
la CABA.

Corporación Buenos
Aires Sur (CBAS)

Instituto de Vivienda
de la Ciudad (IVC)

Reemplaza a la
Comisión Municipal de

la Vivienda.

Objetivo: órgano de
a p l i c a c i ó n d e l a s
políticas de vivienda de
la CABA.

Objetivo: formular e
implementar programas
de asistencia comuni-
taria y atención a la
emergencia en villas, y
asentamientos en la

PROSUR Hábitat

Objetivo: articular
acciones para el
mejoramiento del
hábitat, en el “Área
de desarrollo Sur de
la CABA.

HISTORIA DE LOS ORGANISMOS PÚBLICOS QUE TRABAJAN HÁBITAT EN LA CIUDAD DE BUENOS AIRES

Comisión Municipal de
la Vivienda

Objetivo: promoción de
vivienda de interés so-
cial destinada a sectores
de bajos ingresos de
CABA y Gran Buenos
Aires.

20122010

Programa de Mejoras
para las Villas 31 y

31 Bis

Dependiente del
Ministerio de Ambiente

y Espacio Público.

Objetivo: pretenden
recuperar y poner en
valor los espacios
públicos de las Villas 31
y 31 Bis.

Coordinación del
Programa de Mejoras

para las Villas 31 y 31Bis

El programa pasa a
depender de la

Secretaría de Hábitat e
Inclusión, del Ministerio

de Desarrollo Económico.

Se nombra a Alejo Maxit
como Coordinador

General Ad Honorem.

Secretaría de
Hábitat e

Inclusión (SECHI)

Objetivo: coordinar
las acciones de las
diferentes áreas del
Gobierno de la
Ciudad de Buenos
Aires para una
intervención in-
tegral en las villas y
barrios vulnerables.

Unidad de Gestión
de Intervención

Social (UGIS)

II. EL INADMISIBLE Y SISTEMÁTICO INCUMPLIMIENTO DE LEYES
RELATIVAS A LA URBANIZACIÓN DE VILLAS

Existen numerosas leyes que prevén el mejoramiento en infraestructura y la urbaniza-
ción de muchas de las villas de la Ciudad. Sin embargo, las leyes no pudieron aliviar la
grave crisis habitacional de la Ciudad, ya que en su mayoría se encuentran incumpli-
das. A continuación presentamos algunas de ellas.

10

Mapa del sistemático incumplimiento de leyes de urbanización

Ley 403 / Año 2000: crea
el Programa de Planea-
miento y Gestión Partici-
pativo de la Villa 1-11-14,
para ejecutar el Plan
Integral de Urbanización

Villa 1-11-14

[INCUMPLIDA]

Ley 625 / Año 2001:
Declara la emergencia
edilicia. En un año el
Poder Ejecutivo debía
solucionar las fallas
estructurales. Prorrogada
en 2002 y 2005.

Barrio Illia

[INCUMPLIDA]
Ley 1333 / Año 2004:
Declara emergencia de
estructura por 1 año. El
Poder Ejecutivo debe
adecuar la infraestructu-
ra (desagües, distribución
de energía, gas, repavi-
mentación, alumbrado).

Barrio Carrillo

[INCUMPLIDA]

Ley 1770 / Año 2005:
Ordena la urbanización.
Es declarada en emer-
gencia ambiental, sanita-
ria y de infraestructura en
2008 y 2009. El depósito
de autos sigue instalado,
el predio contaminado.

Villa 20

[INCUMPLIDA]

Ley 3343 / Año 2009:
dispuso la urbanización
del Barrio Carlos Mugica
y creó la “Mesa de Gestión
y Planeamiento Multidis-
ciplinaria y Participativa“,
integrada por represen-
tantes de organismos
públicos y vecinos/as del
barrio.).

Villa 31 y 31 Bis

[INCUMPLIDA]

Programa Arraigo / Año
1999: Modifica el boleto
de compraventa de las
tierras entre una Asocia-
ción Mutual de los vecinos
del barrio y el Estado,
para descontar de las
tierras vendidas aquellas
destinadas por espacios
comunitarios u ocupadas
por organismos ajenos al
barrio. Incluía trabajos de
urbanización.

Villa 21-24

[INCUMPLIDO]

CONCLUSIONES

Del análisis de las políticas llevadas adelante por el GCBA concluimos que la situación
de emergencia habitacional no es una situación coyuntural actual, sino el resultado
situacional de un proceso de varios años, y que las políticas institucionales, admi-
nistrativas, así como las asignaciones presupuestarias revelan una falta de adecuada
priorización para la protección del derecho a la vivienda.

De este modo, el Estado es también responsable en la creación, mantenimiento y
agravación de la estructural deficiencia en el derecho a la vivienda.

Las políticas de vivienda en la Ciudad de Buenos Aires que de manera más significati-
va contribuyen y agravan la situación actual son las siguientes:

1.	 Desarticulación y desmembramiento de los organismos públicos que trabajan há-
bitat en la Ciudad de Buenos Aires.

2.	 Falta de coordinación entre organismos encargados de la problemática habitacional
y falta de diálogo interjurisdiccional.

3.	 Regresividad presupuestaria: En la asignación de partidas anuales, y sobre todo los
niveles de ejecución de tales partidas decrecen en términos reales año tras año.

4.	 Incumplimiento sistemático de las leyes aprobadas por la legislatura que estable-
cen la urbanización de villas y el mejoramiento de complejos habitacionales.

5.	 Adopción de políticas transitorias y provisionales antes que políticas estructurales
y definitivas de inclusión urbana.

6.	 Falta de implementación de un banco de tierras estatales para poder atender al
déficit habitacional que el mercado no absorbe, cuya creación fue legalmente pre-
vista.6

7.	 Falta de regulación de la política de suelo urbano y de propiedad, lo cual favorece
su uso especulativo.

12

13

REFERENCIAS

1. Ranking elaborado por PriceWaterhouseCoopers, http://www.argentina.ar/_es/pais/
C7639-buenos-aires-entre-las-ciudades-mas-ricas-del-mundo.php

2. Centro de Estudios Legales y Sociales (CELS), Derechos humanos en Argentina:
Informe 2012, Buenos Aires: Siglo 21 Editores, 2012.

3. http://www.mininterior.gov.ar/poblacion/pdf/poblacion_07.pdf Ver: Cravino, Cristi-
na, El mercado inmobiliario extralegal y las transformaciones en la territorialidad barrial
en las villas de la Ciudad de Buenos Aires.

4. Las series presentadas son a partir del año 2008, dado que es el primer presupues-
to presentado por la actual Administración.

5. Informe 16 de julio de 2012, Nro. 2012-01482897.

6. La ley 1251, en su artículo 8° dispone: “Créase el Banco de Tierras e
Inmuebles,conformado por las tierras e inmuebles que el Gobierno de la Ciudad Autó-
noma de Buenos Aires, el Estado Nacional, Provincial o Municipal o entidades privadas
transfieran al I.V.C. y que sean aptos para la construcción y/o uso de vivienda”. Dicho
dispositivo nunca fue creado.

	Páginas desdeInforme vivienda CORTOfinal.pdf
	Equipo de trabajo
	Informe vivienda CORTOfinal
	Tapa2.pdf
	Portada
	Vivienda corto
	Gráfico 1
	Página 1

	Vivienda corto
	Gráfico 2
	Vivienda corto

