

Programa de Vivienda del Distrito Federal Instituto Nacional de Vivienda (INVI)

Introducción

El problema de la vivienda en el Distrito Federal plantea resolver diversos aspectos muy complejos para satisfacer la necesidad de amplios sectores de la población. No obstante los esfuerzos realizados durante varios años por algunos organismos institucionales encargados de atender este rubro, aún prevalecen el creciente déficit y el deterioro de las condiciones de vivienda.

Ante este panorama, el actual Jefe de Gobierno del Distrito Federal, Licenciado Andrés MANUEL LÓPEZ OBRADOR (2001-2006), da a conocer una alternativa integral, a través del Bando Informativo Número 2, y Acuerdo sobre Política Habitacional, donde principalmente se propone lo siguiente:

- Atender la necesidad de vivienda de los sectores más pobres de la población.
- Revertir el crecimiento desordenado de la Ciudad.
- Preservar el suelo de conservación del Distrito Federal, impidiendo que la mancha urbana siga creciendo hacia las zonas de recarga de mantos acuíferos y donde se produce la mayor parte del oxígeno para la Ciudad.
- Repoblar las cuatro Delegaciones Centrales: Cuauhtémoc, Benito Juárez, Miguel Hidalgo y Venustiano Carranza, donde ha disminuido su población, en tanto que en las Delegaciones del Sur y del Oriente del Distrito Federal, la población ha crecido en forma desproporcionada.
- Definir la factibilidad de dotación de agua, servicios de drenaje y desagüe pluvial, de vialidad, de impacto urbano, de impacto ambiental y de uso de suelo, debido a la escasa disponibilidad de agua y de redes de tuberías para satisfacer las demandas del desarrollo inmobiliario

El contenido esencial de esta Política Habitacional, propuso desde una perspectiva social, la realización de 25 mil acciones de vivienda para el año 2001, con el fin de hacer frente al rezago y demanda de habitación digna en la ciudad.

Sobre esta base, y con el propósito de cumplir a cabalidad la misión encomendada de atender el complejo problema de la vivienda social para amplios sectores de la población en el Distrito Federal, el énfasis y la prioridad del Instituto de Vivienda del Distrito Federal (INVI) hacia su población objetivo, es el desarrollo de una política de vivienda con una concepción integral de Ciudad. Las Reglas de Operación así lo señalan, y ello por tanto, implica la generación de los medios que permitan la apertura de un amplio abanico de opciones para los diversos sectores sociales que enfrentan problemas habitacionales, en forma primordial para aquellos de menor ingreso y mayor vulnerabilidad.

¿Qué es el INVI?

El Instituto de Vivienda del Distrito Federal (INVI), es un organismo público descentralizado de la administración pública del Distrito Federal, con personalidad jurídica y patrimonio propio. Se creó por Decreto emitido por el Jefe de Gobierno del Distrito Federal publicado en la Gaceta Oficial Número 161 del 29 de septiembre de 1998, y de acuerdo con lo establecido en el primer artículo transitorio del Decreto de creación, el Instituto de Vivienda del Distrito Federal inicia su gestión a partir del 16 de octubre de 1998.

El INVI, tiene como propósito diseñar, establecer, proponer, promover, coordinar, ejecutar y evaluar las políticas y los programas de vivienda enfocados principalmente a la atención de la población de escasos recursos económicos en el Distrito Federal, en el marco del Programa General de Desarrollo del Distrito Federal, de la Ley de Vivienda del Distrito Federal y de los programas que se deriven.

Los fines de su creación

- I. Proponer y coadyuvar con la Secretaría de Desarrollo Urbano y Vivienda en la integración, coordinación, análisis y ejecución de la política de vivienda del Distrito Federal.
- II. Contribuir con la Administración Pública del Distrito Federal, en la proyección, diseño y ejecución del Programa de Vivienda del Distrito Federal, dirigido principalmente a la atención de la población de escasos recursos económicos de la Ciudad de México; así como en la coordinación de los organismos de vivienda del Gobierno del Distrito Federal.
- III. Fomentar la creación, uso, mejoramiento y modificación de los espacios urbanos requeridos para el Programa de Vivienda, así como del Programa General del Desarrollo Urbano del Distrito Federal.
- IV. Promover la creación de una reserva de suelo urbano con viabilidad técnica jurídica para desarrollos habitacionales.
- V. Promover, estimular, fomentar y ejecutar programas de adquisición y acondicionamiento de suelo urbano, público y privado, así como la edificación, remodelación, regeneración y rehabilitación de vivienda en todas sus modalidades.
- VI. Propiciar y concertar la participación de los sectores público, social y privado en programas de vivienda, inversión inmobiliaria, sistemas de ahorro, financiamiento y orientación habitacional, así como coadyuvar a la gestión ante el sistema financiero para el otorgamiento de créditos a favor de los beneficiarios de sus programas.
- VII. Financiar las obras de construcción que se deriven de la ejecución de los programas de vivienda.
- VIII. Promover y ejecutar en coordinación con instituciones financieras, el otorgamiento de créditos con garantías diversas, para la adquisición en propiedad

de las viviendas en renta o locales comerciales integrados a éstas, en favor de los beneficiarios del programa de vivienda, incluidas las vecindades en evidente estado de deterioro que requieran rehabilitación o sustitución total o parcial en favor de sus ocupantes.

IX. Coadyuvar con la autoridad competente en la integración de los expedientes técnicos y demás documentación que se requiera, para obtener inmuebles a través de la expropiación o desincorporación, destinados al Programa de Vivienda.

X. Recuperar a través del Fideicomiso de Recuperación Crediticia de la Vivienda Popular (FIDERE II), el producto que genere la enajenación de las viviendas asignadas a los beneficiarios de sus programas y de los préstamos que otorgue, salvo en los casos en que las condiciones del préstamo determinen que la recuperación se realice por medio de otros mecanismos.

XI. Coadyuvar con el fomento y obtención de préstamos para la construcción, rehabilitación, mejoramiento y adquisición de vivienda, en favor de la población de escasos recursos del Distrito Federal.

XII. Otorgar préstamos en forma directa con la correspondiente garantía real, quirografaria o cualquier otra a cargo de los beneficiarios de sus programas.

XIII. Realizar y fomentar la investigación tecnológica que tenga como fin lograr la reducción de costos y el mejoramiento de la vivienda y sus espacios.

XIV. Administrar y disponer de los recursos humanos, materiales, financieros y de servicios necesarios para el cumplimiento de sus objetivos.

XV. Promover y realizar los actos jurídicos y administrativos necesarios, en los casos en que así proceda, para la constitución del Régimen de Propiedad en Condominio en los inmuebles que adquieran los beneficiarios a través de los programas de vivienda en los que intervenga la Administración Pública del Distrito Federal y, en general, brindar la asesoría y orientación en materia habitacional que corresponda.

XVI. Proporcionar asistencia técnica y administrativa en el desarrollo de los programas de vivienda, así como asesoría y gestoría en los trámites relacionados con las obras o acciones en que participe el organismo.

XVII. Celebrar los actos jurídicos, contratos y convenios necesarios para el cumplimiento de su objeto.

XVIII. Las demás que le confieran otras disposiciones jurídicas aplicables y el Consejo Directivo.

Población Objetivo

Para el Instituto son sujetos prioritarios de crédito las madres solteras, adultos mayores, madres jefas de hogar, indígenas, y personas con discapacidad, personas que perciban ingresos con un límite superior individual hasta 4.7 vsm sin establecer límites al nivel más bajo de ingreso aceptable, estableciendo como límite hasta 7.0 vsmd, como ingreso conyugal; no rechaza a ningún solicitante de vivienda por su situación de género, calidad en el empleo y edad; y promueve el arraigo de la gente mediante los programas de Sustitución y Mejoramiento de vivienda.

El Instituto de Vivienda para el cumplimiento de sus objetivos, desarrolla tres tipos de programas: Vivienda en Conjunto, Vivienda en Lote Familiar y Reserva Inmobiliaria.

Programas y modalidades de financiamiento

Programa de vivienda en conjunto

Este programa desarrolla proyectos de vivienda en conjunto, para optimizar el uso de suelo habitacional en delegaciones que cuentan con servicios y equipamiento urbano disponible; se aplica en predios urbanos con propiedad regularizada, libre de gravámenes y uso habitacional; con uso anterior no habitacional o baldío; ya sea con vivienda precaria, en alto riesgo, así como también con vivienda en uso susceptible de ser rehabilitada. Este programa incluye a familias con ingresos de uno y hasta siete salarios mínimos mensuales, a través del otorgamiento de créditos blandos, que pueden incluir suelo, estudios y proyectos, demolición (si se requiere), rehabilitación, áreas comunes y fachadas (en el caso de inmuebles catalogados); y edificación.

En este programa los créditos se otorgaron a través de las siguientes modalidades de financiamiento:

a) Vivienda Nueva Terminada

Esta modalidad corresponde a la construcción de vivienda nueva realizada en un proceso único de edificación que cumpla con las necesidades de área construida, seguridad estructural, instalaciones, servicios, áreas privativas y áreas de uso común.

b) Adquisición y Rehabilitación en Inmuebles Catalogados

Esta modalidad corresponde a la adquisición de vivienda existente, siempre que presenten buenas condiciones estructurales o bien cuando las obras de rehabilitación garanticen que el inmueble tendrá una vida útil duradera, que contribuya a la conservación del patrimonio histórico o artístico. Su particular característica es el estar catalogados por el Instituto Nacional de Antropología e Historia, el Instituto Nacional de Bellas Artes o la Dirección de Sitios Patrimoniales de la Secretaría de Desarrollo Urbano y Vivienda.

c) Adquisición y Rehabilitación de Vivienda en Inmuebles No Catalogados

Esta modalidad consiste en la adquisición de vivienda por parte de sus ocupantes y que requiere de rehabilitación o mejoras mediante obras en su estructura y/o en instalaciones sanitarias, o requiere acciones de mantenimiento con las que se pueda garantizar una vida útil, duradera y segura del inmueble.

d) Vivienda Progresiva

Esta modalidad corresponde a la edificación de vivienda individual o plurifamiliar, a través de un proceso de construcción paulatina en desarrollos de tipo horizontal o vertical.

Considera la construcción de vivienda con espacios habitables mínimos, en la que se privilegien los elementos estructurales y las instalaciones hidráulicas, sanitarias y eléctricas, que en su conjunto permitan su consolidación gradual y que brinden seguridad y bienestar a sus ocupantes.

e) Vivienda Usada

Esta modalidad consiste en adquirir una vivienda propiedad de terceros como opción de un financiamiento para atender a la demanda individual
Programas de vivienda en Lote Familiar

Este Programa se aplica en predios que no presentan situación física de alto riesgo, que se ubican en suelo urbano y que estén regularizados o en proceso de regularización, en apoyo a los procesos de autoproducción individual que realizan las familias de bajos ingresos.

Tiene como objetivo atender problemas de hacinamiento, desdoblamiento familiar, vivienda precaria o provisional, fomentando el arraigo familiar y barrial. El Programa de Vivienda en Lote familiar tiene dos modalidades:

A) Mejoramiento y Ampliación

Esta modalidad corresponde al mejoramiento de la vivienda para ampliar, sustituir o reforzar elementos estructurales y para el mejoramiento de las condiciones sanitarias, en apoyo a los procesos de auto producción individual que realizan los sectores de bajos ingresos.

B) Vivienda Nueva

Esta modalidad corresponde a la edificación de vivienda nueva en segundos o terceros niveles y/o subdivisiones de predios y lotes baldíos, propiedad de familias de bajos ingresos que habitan en barrios o colonias populares.

Programa de reserva inmobiliaria

Consiste en la adquisición de bienes inmuebles por parte del Instituto de Vivienda susceptibles de ser utilizados en acciones de vivienda. Las adquisiciones que realice el INVI para la integración de esta reserva, se hará mediante el financiamiento directo, dándose la recuperación de los recursos erogados a partir de los créditos que otorguen a los beneficiarios de las acciones que se lleven a cabo en los inmuebles.

Topes de financiamiento

Programa	Línea (s) de crédito (s)	V.S.M.D.	Equivalencia en pesos en febrero de 2002
Vivienda Nueva	Adquisición de Inmuebles	60	2,529.00
	Estudios y proyectos	90	3,793.50
	Demolición	165	6,954.75 v
	Edificación (Incluye complementarios)	3300	139,095.00
Adquisición y rehabilitación de vivienda en inmuebles catalogados	Adquisición y rehabilitación de inmuebles	3500	147,525.00
	Solo rehabilitación	1000	42,150.00
	Estudios y proyectos	180	7,587.00
	Dictamen de factibilidad	80	3,372.00
	Áreas comunes y fachadas	1920	80,928.00
Adquisición y rehabilitación de vivienda en inmuebles no catalogados	Adquisición de inmueble	2500	105,375.00
	Estudios y proyectos	45	1,896.75 v
	Rehabilitación	818	34,478.70 v
Vivienda progresiva	Adquisición de inmuebles	60	2,529.00
	Estudios y proyectos	90	3,793.50
	Edificación en vivienda horizontal	1636	68,957.40
	Edificación en vivienda vertical	2200	92,730.00
	Instalaciones generales y area comunes	328	13,825.20
Vivienda Usada	Adquisición a terceros	4800	202,320.00
Mejoramiento y/o ampliación de vivienda	Estudios y proyectos / mejoramiento y ampliación	880	37,092.00
Vivienda nueva en lote familiar	Estudios y proyectos y edificación	1728	72,835.20
Reserva Inmobiliaria	Adquisición de inmuebles	En función del caso, de acuerdo con los criterios correspondientes de las reglas de operación	

Al respecto es necesario aclarar que:

- a) El monto máximo de financiamiento que el INVI puede aplicar queda establecido en la tabla anterior. En caso de requerirse un monto mayor, de acuerdo con el proyecto específico, éste deberá ser autorizado por el Consejo Directivo.
- b) La tabla que se presenta es el techo de financiamiento que puede otorgar el INVI, y en caso de que algún proyecto requiera de mayores recursos estos correrán por cuenta de los beneficiarios

Requisitos para la Obtención de un crédito

Son sujetos de crédito y/o de las ayudas de beneficio social las personas físicas que cumplan con las siguientes características:

Para el Programa de Vivienda en Lote Familiar

- a) Ser personas físicas mayores de 18, y hasta 64 años. En caso de rebasar este límite de edad, se podrá recurrir a la figura de deudor solidario
- b) Ser jefes de familia, tener dependientes económicos o ser casados
- c) Que el predio no se encuentre en zona de riesgo, o irregular, y que el uso de suelo sea habitacional
- d) Contar con documentación que acredite la propiedad o posesión del lote familiar
- e) Para el caso de la modalidad de Mejoramiento y Ampliación, podrán aspirar a un crédito las personas físicas que tengan un ingreso de hasta 3.0 vsmm o en forma familiar de hasta 6.5 vsmm.
- f) Para el caso de la modalidad de Vivienda Nueva, podrán aspirar a un crédito las personas físicas que tengan un ingreso de hasta 4.5 vsmm o en forma familiar de hasta 8.0 vsmm.

Para el Programa de Vivienda en Conjunto

- g) Ser personas físicas mayores de 18, y hasta 64 años. En caso de rebasar este límite de edad, se podrá recurrir a la figura de deudor solidario

- h)** Ser jefes de familia, tener dependientes económicos o ser casados
- i)** No ser propietario de bien inmueble en el Distrito Federal, excepto en los casos en que los beneficiarios en forma individual o colectiva, sean propietarios de la tierra sobre la que se edificará, rehabilitará o mejorará su vivienda.
- j)** Tener un ingreso hasta de 4.7 vsmm por parte del solicitante o en forma familiar máximo equivalente a 7 vsmm, para el Programa de Vivienda en Conjunto.
- k)** Contar con ahorro previo

En ambos programas, en caso de que el núcleo familiar esté integrado por 4 ó más personas, o bien, se presenten grupos vulnerables en su seno, y sólo un miembro de éste aporte ingreso, se considerará el ingreso personal como ingreso familiar

Recuperación del crédito

El plazo máximo de recuperación será de 30 años para los créditos del Programa de Vivienda en Conjunto, y de acuerdo con la Ley de Vivienda del DF, la cantidad mensual deberá representar como máximo el 20% de los ingresos familiares que declare el solicitante

En los créditos del Programa de Vivienda en Lote Familiar, el plazo máximo de recuperación será de ocho años.

En ambos casos, la tasa de interés se cobra con base en las actualizaciones del salario mínimo.

Las personas interesadas favor de acudir al Instituto de Vivienda del DF. ubicado en:

Morelos 98 Col Juárez Delegación Cuauhtémoc CP 06600

Teléfonos: 55 35 78 01 / 76 96 / 85 00 en el módulo de atención al Público (map)
Planta baja

En el Instituto de Vivienda del Distrito Federal, todos los servicios gratuitos

Directorio

Arq. David Cervantes Peredo	Director General.
Mtra. Edna E. Vega Rangel	Directora de Planeación Estratégica.
Arq. Juan Javier Granados Barrón	Director de Vivienda en Conjunto.
Lic. Manuel Labra Illanes	Dir. de Vivienda en Lote Familiar
Lic. David May Flores	Director Jurídico.
Arq. Edgardo Muñiz Rangel	Director Técnico.
Lic. Luis Guillermo Rangel Faz	Director de Finanzas.
Lic. Beatriz Prado López	Directora de Administración
C.P. Carlos Pérez Colín	Contralor Interno