Informe de la misión oficial a Brasil de Miloon Kothari, Relator Especial de la ONU sobre vivienda adecuada

30 mayo a 12 de junio, 2004.
Por Graciela Dede

Social Watch

Por invitación del Gobierno de Brasil, y en calidad de Relator Especial de Naciones Unidas sobre vivienda adecuada, Miloon Kothari realizó una misión a Brasil del 30 mayo a 12 de junio. La misma tuvo como objetivo evaluar el cumplimiento del derecho a la vivienda adecuada en dicho país, derecho que se encuentra consagrado en Instrumentos Internacionales de Derechos Humanos que Brasil ha ratificado, así como en la Constitución Nacional.
Para efectuar dicha evaluación la agenda incluyó reuniones con Ministros de Estado, autoridades locales y regionales, Agencias de Naciones Unidas, ONG de desarrollo, de mujeres y de derechos humanos, y visitas a asentamientos urbanos y rurales.

Graciela Dede, miembro del Secretariado de Social Watch participó en la misión, invitada por el Relator Especial. La invitación está enmarcada en el interés del Relator de promover la colaboración de las ONG internacionales con su trabajo.

Uno de los objetivos principales de esta misión consistió en tener una visión global del problema y el enfoque de las distintas autoridades a nivel federal, estadual y municipal; generar recomendaciones para la implementación de políticas de vivienda con un enfoque basado en los derechos humanos; y generar un entorno propicio para facilitar el diálogo entre los responsables de tomar las decisiones, la sociedad civil y las ONG, donde se puedan sentar las bases para el diseño participativo de políticas habitacionales y de lucha contra la pobreza.

Agenda e itinerario
El itinerario de la misión incluyó visitas a São Paulo, Brasilia, Formosa, Alcântara, Rio de Janeiro, Fortaleza, Salvador, Recife, y comunidades indígenas en Bertioga. La misión realizó visitas, reuniones con organizaciones de la sociedad civil, reuniones con el gobierno Municipal, Estadual y Federal, así como audiencias públicas en todas las ciudades visitadas.

Social Watch realizó las siguientes visitas:
São Paulo - visita a favelas de la ciudad; visita a experiencias modelos desarrolladas por Gobiernos Municipales del área metropolitana; visita a conjuntos de vivienda construidos por ayuda mutua y autoconstrucción; y especialmente visita a edificios tugurizados y ocupados dentro del centro urbano de São Paulo, que mediante el financiamiento del gobierno y la construcción por ayuda mutua se han reciclado para contar con condiciones de vida adecuada y titulación correspondiente para las familias antes ocupantes. Social Watch participó asimismo de la Audiencia Pública.
Brasilia - reuniones con grupos de Social Watch Brasil y Audiencia Pública con ONG nacionales que trabajan en el tema del derecho a la vivienda. Es de destacar que durante la estadía en Brasilia presenciamos un hecho histórico para los movimientos de lucha por el derecho a la vivienda: la votación de la Ley de Fondo de Vivienda Nacional, que prevé recursos específicos para la construcción de viviendas.
Alcântara - visita a las Comunidades Quilombolas
 que vivían hasta los años 80 en un sistema social, cultural y económico sustentable y armonioso. El establecimiento de una base de lanzamiento de cohetes al espacio ha generado conflictos y desplazamiento de poblaciones, sin la debida consulta y con consecuencias sumamente negativas para la calidad de vida de los pobladores que viven en situaciones de pobreza en la actualidad. Social Watch también participó de la Audiencia Pública. En la ocasión de la visita, Social Watch estuvo presente en el lanzamiento de la Campaña por la regularización de las tierras de los Quilombolos. Se emitió una declaración conjunta de COHRE (Centro por el Derecho a la Vivienda contra los Desalojos), el Centro de Justiça Global y Social Watch acerca de las violaciones a los derechos humanos que sufren estas comunidades.
Fortaleza - encuentro y visita a la comunidad de Pescadores de Goiabeiras, que ha sido en parte desplazada progresivamente (el resto de la comunidad será en breve desalojada) hacia sitios distantes del área costera, para destinar la zona al turismo con una fuerte especulación inmobiliaria; visita a la favela de Lagamar: zona de inundaciones constantes junto a un río altamente contaminado donde por más de 30 años han vivido más de 1.800 personas sin acciones del gobierno; visita a conjuntos habitacionales construidos por el Gobierno Municipal en el marco de programas habitacionales del Gobierno Federal. Social Watch también estuvo presente en la Audiencia Pública.

Salvador de Bahía - La visita a Salvador tuvo como hecho destacable una marcha con los vecinos por el área del Pelourinho (declarada Patrimonio Histórico), reclamando que las políticas de restauración de patrimonio y fomento al turismo sean inclusivas de los habitantes de la zona y no ocasionen más desplazamiento. Los habitantes exigieron el cumplimiento de su derecho a la vivienda y a la ciudad. Social Watch también participó de la Audiencia Pública.
Recife - La problemática de la ciudad (grandes áreas inundadas y morros con problemas de desmoronamiento) pudo ser apreciada integralmente dado que el Gobierno Municipal incluyó un vuelo sobre la ciudad que permitió entender mejor la fragilidad del ecosistema y los modos de apropiación del territorio. Se visitaron ocupaciones (Agua Fría) donde se constató la falta de acciones del Estado para mejorar las condiciones de vida de los habitantes. Actualmente se encuentran viviendo en condiciones inhumanas, y se percibe la violación de casi todos los derechos fundamentales. Social Watch también participó de la Audiencia Pública.

Informe de la situación y recomendaciones

El Relator Especial tiene como objetivo la presentación de un informe exhaustivo sobre su misión en abril de 2005. Al final de la misión, en conferencia de prensa en Brasilia, se presentaron las Observaciones preliminares, donde se identificaron las principales características de la situación.

Algunas cifras:

· En 2001, 54 millones de brasileños vivían debajo de la línea de pobreza.

Actualmente

· Entre los brasileños directamente afectados por el déficit de vivienda, el 97,2% no tiene acceso al crédito.

· El 40% del déficit de vivienda del país se encuentra en el nordeste.
· Al menos 6,5 millones de personas viven en favelas.
Recomendaciones destacables:

· La necesidad de redistribución de la tierra y la riqueza, la elaboración de políticas nacionales para realizar el derecho a la vivienda, así como coordinar las diferentes esferas de toma de decisiones.
· La credibilidad internacional que el Presidente Lula y su Gobierno disfrutan en la actualidad debería posibilitar la liberación de fondos, actualmente destinados al pago de servicios de deuda (4,5% INB), para satisfacer los derechos humanos, inclusive el de la vivienda para los más pobres.

· Pueblos indígenas y poblaciones negras: si bien la Constitución de Brasil consagra los derechos de estas comunidades minoritarias, en los hechos, éstas siguen viviendo sin seguridad de tenencia de sus tierras, así como el goce del derecho a la libre determinación, entre otros derechos fundamentales.
· En cuanto a las ocupaciones de tierra, el Relator Especial recomienda que el Gobierno debería elaborar una política nacional para su regularización, ya que dado el alto nivel de pobreza y de falta de viviendas y de tierras en el país, queda claro que las ocupaciones habrán de continuar.

· Se observa la urgente necesidad de que el Gobierno adopte medidas y leyes nacionales que aseguren la protección contra los desalojos forzosos y que asegure que esas acciones se realicen rigurosamente conforme a las obligaciones internacionales existentes.

Aspectos altamente positivos:

Tanto a nivel gubernamental como de la sociedad civil y movimientos populares, Brasil ha mostrado una especial sensibilidad hacia los problemas de vivienda, y la necesidad de encontrar soluciones rápidas y eficientes para garantizar el derecho a la vivienda de todas y todos los habitantes, especialmente de los grupos más vulnerables como las comunidades indígenas, las comunidades de negros y, dentro de éstas, las mujeres y los niños.

Como producto del diálogo y la lucha social por el derecho a la vivienda se destacan:
· El Estatuto de la Ciudad: un instrumento jurídico urbanístico donde se regula el derecho a la ciudad, distintos procedimientos y figuras legales para fomentar la igualdad del acceso y también la permanencia de las comunidades en el territorio. Este instrumento es único en el mundo y tiene carácter de ley.

· La creación del Ministerio de las Ciudades a nivel federal, que cuenta con una amplia representación de los movimientos sociales. Su objetivo es promover la implementación del Estatuto de la Ciudad así como el derecho a la vivienda adecuada para todos y todas.

· El Consejo de las Ciudades: órgano de reciente implementación donde los delegados son elegidos, con una base popular y participativa, a partir de una Conferencia Nacional (más de 3.000 delegados) y tiene funciones de recomendar al Gobierno la implementación de políticas habitacionales y para la ciudad.

· El trabajo constante y regular del Relator Nacional por el Derecho a la vivienda adecuada, Dr. Nelson Saule, quien oficia de Ombudsman y recopila denuncias, sistematiza e informa sobre el derecho a la vivienda en Brasil.
Impacto de la visita

El impacto de la visita fue muy alto debido a la disposición de todos los actores y competencias implicadas en los temas de vivienda y la voluntad de participar activamente en la misión.

Se pudo apreciar de todos ellos una voluntad “sincera”, tal como lo expresó el Relator Especial, para encontrar soluciones inmediatas y eficientes para garantizar, tal como prevé la ley nacional e internacional, el acceso al derecho a la vivienda adecuada. La prensa local y nacional acompañó toda la misión con una cobertura casi constante.
Sin embargo, es de destacar la necesidad de espacios de participación popular y de las comunidades en la toma de decisiones en todas las ciudades. Esto pudo apreciarse especialmente en ciudades como Fortaleza y Salvador. El Plan Director es un instrumento de desarrollo y manejo territorial que sigue siendo en algunos casos una figura sobre papel que poco se ajusta a la realidad territorial, económica y cultural de ciertas comunidades. Se constató durante la visita, que justamente aquellas comunidades que necesitan de especial cuidado por su vulnerabilidad (como los indígenas, negros, pescadores), son las que manifiestan más fuertemente no haber sido consultados y, por ende, no ven reflejados o cuidados sus intereses en los planes. En otras palabras, estos grupos son especialmente aquellos que requieren de procesos de empoderamiento para poder participar activamente y ser tomados en cuenta en los procesos de decisión de la sociedad.

La misión tuvo un impacto positivo que puede ser desarrollado y profundizado de aquí en más: la difusión pública de la información y de las condiciones de la vivienda en Brasil; y la apertura de nuevos canales y espacios de diálogo con las comunidades.

Trabajo de las ONG
El trabajo de las ONG, el Relator Nacional y otras entidades constituyó una ayuda invaluable para la correcta apreciación del problema en términos integrales. Si bien se pudo apreciar la voluntad de diálogo en la mayoría de los casos por parte del gobierno, y atención a los problemas de ciertas comunidades, es de gran relevancia que la sociedad civil continúe su tarea de denunciar, presionar y proponer alternativas a las situaciones, y sobre todo continuar el proceso de vigilancia ciudadana.
El Foro de Reforma Urbana, que agrupa a organizaciones que trabajan con temas de vivienda y temas urbanos, es un espacio muy valioso en lo que respecta a “demandas de la función social de la ciudad” y constituye una articulación nacional de trabajo de redes que cabildean por el cumplimiento de los compromisos asumidos por el gobierno. Este espacio es un ejemplo para la sociedad civil internacional, y puede ser un impulsor fundamental para emprender procesos de sensibilización de todos los actores, tanto privados como públicos, y especialmente aquellos actores estatales cuyas competencias y decisiones afectan e impactan directamente las políticas relacionadas con los derechos humanos.

En este sentido, la tarea de las ONG es fundamental: poner y mantener el tema en el debate, medir y evaluar el impacto de las políticas, a la vez que reclamar que los gobiernos cumplan las obligaciones contraídas a nivel nacional e internacional.-

� Los quilombos son territorios cuya historia se remonta a la época de la esclavitud, en la mayoría de los casos se originaron cuando los negros esclavos huían de la opresión de los Señores de los ingenios azucareros y formaban comunidades en la selva. Se pueden considerar quilombos aquellas tierras compradas o recibidas como herencia por ex-esclavos o sus descendientes.

