
Cuaderno de Investigación

Dirección General de Análisis Legislativo

Gabriela Ponce Sernicharo

Paradojas del derecho
a la vivienda digna y el
valor del suelo

36

Noviembre 2017

SENADO DE LA REPÚBLICA
INSTITUTO BELISARIO DOMÍNGUEZ

Comité Directivo

Senador Manuel Bartlett Díaz
Presidente

Senador Roberto Armando Albores Gleason
Secretario

Senador Daniel Gabriel Ávila Ruiz
Secretario

Senador Ángel Benjamín Robles Montoya
Secretario

Secretario Técnico

Onel Ortiz Fragoso

Junta Ejecutiva

Gerardo Esquivel Hernández
Coordinador Ejecutivo de Investigación

Alejandro Navarro Arredondo
Director General de Análisis Legislativo

Juan Carlos Amador Hernández
Director General de Difusión y Publicaciones

Noel Pérez Benítez
Director General de Finanzas

Alejandro Encinas Nájera
Director General de Investigación Estratégica

Introducción	 ... 5

1. El concepto de vivienda digna ...7

2. Algunos pendientes dentro del derecho a una vivienda digna... 11

3. El precio del suelo y el acceso a la vivienda.. 13

Precio del suelo.. 13

Precio de la Vivienda... 16

¿Quién puede acceder a la vivienda?.. 19

4. Algunos apuntes sobre la desigualdad habitacional ... 21

Consideraciones finales.. 24

Bibliografía	 .. 25

Índice

Paradojas del derecho a la vivienda digna y el valor del suelo

5

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

1

Introducción

El objetivo de este documento es analizar el concepto del derecho a una
vivienda digna en la normatividad vigente, fundamentalmente en la Ciudad de
México (CDMX)2, y las posibilidades de ser garantizado en el marco del tipo de
desarrollo urbano y ordenamiento territorial actual.

En el primer apartado se expone lo que se entiende por vivienda digna o
adecuada en la normatividad y se señalan vacíos de la legislación nacional frente
a las recomendaciones de las Naciones Unidas. En el segundo se presentan
algunos de los pendientes o carencias actuales en la calidad y equipamiento de
la vivienda. En el tercer apartado se analizan los precios del suelo y la vivienda
en la Ciudad de México y a nivel nacional, así como sus implicaciones en el acceso
de la población a este derecho y, finalmente, se exponen algunas desigualdades
habitacionales producto de la concentración de los servicios y equipamiento en
un área de la CDMX y su válvula de escape hacia los municipios conurbados del
Estado de México e Hidalgo.

Puntos básicos:

•	La concepción sobre el derecho a una vivienda digna en la legislación
nacional revisada que más se acerca a lo sugerido por Naciones Unidas es la
adoptada en la Ley de Vivienda de la Ciudad de México.

»» Pero no cubre completamente dos requisitos básicos: La “Asequibilidad”,
pues no comprende los gastos que entraña la vivienda aún después de su
compra como lo determina Naciones Unidas. Y la “Accesibilidad”, al no
garantizar la seguridad de los afectados por desastres naturales.

•	El precio del suelo en la CDMX registró una tasa de crecimiento muy alta
desde 2005 pero sobre todo entre 2014 y 2015 en dónde la tasa fue de casi
20%.

1 .   Este documento se elaboró con la información disponible sobre el suelo y vivienda en la zona
urbana de la Ciudad de México antes de las afectaciones de los sismos de septiembre de 2017, y hasta el
momento de terminarlo no se cuenta aún con actualizaciones de estos indicadores. Sin embargo, como
sucedió luego de los sismos de 1985, se puede prever que aumente la emigración en la CDMX y que, al
menos durante algunos años, disminuya el precio del suelo y la vivienda en las zonas más afectadas por
el sismo. Esto incluye algunas de las zonas en que eran más elevados los precios la vivienda en la Ciudad.

2 A partir de finales de 2016, el Distrito Federal cambió su nombre al de Ciudad de México, capital
del país y, núcleo central de la Zona Metropolitana del Valle de México (ZMVM), área que incluye 16
delegaciones de la CDMX, 59 municipios conurbados del Estado de México y, hasta este año, un municip-
io del Estado de Hidalgo.

Cuaderno de Investigación
Núm. 36

6

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

•	El valor promedio del metro cuadrado del suelo en la CDMX es 4.6
veces superior al promedio nacional y 11.5 veces mayor al precio más
bajo en el país.

•	Igualmente, el precio de la vivienda ya construida aumento 50% entre
2012 y 2017 en la Ciudad de México, más de 15 puntos porcentuales
por arriba del incremento promedio nacional.

•	Lo que no se corresponde con el crecimiento de los ingresos de los
hogares y los trabajadores en la Ciudad.

•	La ENOE muestra que el nivel de los salarios no ha dejado de disminuir
en los últimos 17 años y el porcentaje de personas que devengan más
de cinco salarios mínimos mensuales cada vez es más bajo. La mayoría
de los asalariados están actualmente situados entre los tres y los cinco
salarios mínimos (entre siete mil y 12 mil pesos mensuales).

•	En el mismo sentido, con información de la ENIGH 2016 se puede
estimar que, hipotéticamente, para que una familia compré una
vivienda media (de aproximadamente 1.5 millones) necesitaría
destinar durante 14 años toda la diferencia entre el ingreso y gasto
del hogar a ese fin; situación prácticamente imposible.

•	Ahora bien, solamente 6% de la vivienda ofertada en la CDMX se
aproxima a ese costo.

•	La información disponible muestra que en la capital del país no existe
espacio ni oferta de mercado para la vivienda social. Y mucho menos
la denominada, por la Comisión Nacional de Vivienda (CONAVI), de
tipo económico, popular y tradicional.

•	La vivienda que se oferta y construye mayoritariamente en la Ciudad
de México es la de nivel residencial medio, alto y -lo que llaman los
inmobiliarios- residencial plus; mientras que la de tipo medio apenas
representa 6 por ciento de la oferta existente en la Ciudad y se
encuentra en las delegaciones periféricas.

•	El suelo al que, por el precio, podrían acceder los sectores populares
son los denominados semi-urbanos, con poco o nulo equipamiento,
infraestructura y aislados de los beneficios de la urbanización.

Paradojas del derecho a la vivienda digna y el valor del suelo

7

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

1. El concepto de vivienda digna

En México el derecho a una vivienda digna es jurídicamente reconocido en el
artículo 4º, párrafo séptimo de la Constitución Política de los Estados Unidos
Mexicanos, que señala: “Toda familia tiene derecho a disfrutar de vivienda digna y
decorosa. La Ley establecerá los instrumentos y apoyos necesarios a fin de alcanzar
tal objetivo” (Cámara de Diputados, 2017a).

Como parte de esta responsabilidad la Ley de Vivienda en su artículo 2 define
lo que considera vivienda digna y decorosa:

Se considera vivienda digna y decorosa la que cumpla con las disposiciones
jurídicas aplicables en materia de asentamiento humanos y construcción,
salubridad, cuente con espacios habitables y auxiliares, así como con los
servicios básicos y brinde a sus ocupantes seguridad jurídica en cuanto a su
propiedad o legítima posesión, y contemple criterios para la prevención de
desastres y la protección física de sus ocupantes ante los elementos naturales
potencialmente agresivos (Cámara de Diputados, 2017b).

A nivel local, la anterior Ley de Vivienda del Distrito Federal, recién abrogada,
definía la vivienda digna y decorosa en su artículo 3° como: “un lugar seguro,
salubre y habitable que permita el disfrute de la intimidad, la integración y
desarrollo personal, familiar y comunitario, así como la inclusión a la dinámica
social y urbana con base en el respeto a la diversidad cultural, sin discriminación
para acceder a ella sea por su condición económica, social, origen étnico o
nacional, lengua, dialecto, edad, género, situación migratoria, creencias políticas
o religiosas” (ALDF, 2017).

Ahora bien, la actual Ley de Vivienda de la Ciudad de México, publicada en la
Gaceta Oficial del Distrito Federal el día 15 de diciembre de 2016, presenta
una concepción más amplia sobre lo que se ha considerado la “vivienda digna y
decorosa”. En este ordenamiento jurídico se enfatiza que el derecho a la vivienda
es un derecho humano fundamental y cambia el concepto “vivienda digna” por el
de adecuada, puesto que reconoce que la dignidad y el decoro son cualidades
difíciles de medir y difícilmente habrá consenso sobre lo que debe entenderse
por estos conceptos.

La caracterización de vivienda adecuada de la nueva Ley va más allá de la
habitabilidad incluye accesibilidad, asequibilidad, que cuente con buena
ubicación, disponibilidad de infraestructura, equipamiento y servicios básicos,
así como con espacios públicos, seguridad y certeza jurídica y respeto a la
diversidad cultural, medioambiental y geográfica (ALDF, 2017).

Cuaderno de Investigación
Núm. 36

8

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

A la letra, el artículo 3° de la vigente Ley de Vivienda de la Ciudad de México
señala:

Artículo 3.- El derecho a la vivienda es un derecho humano fundamental, el cual
se deberá reconocer con base en los principios establecidos en la Constitución
Política de los Estados Unidos Mexicanos, y en particular la Constitución de
la Ciudad de México, así como en los tratados internacionales de los que el
Estado mexicano sea parte. La presente Ley reconoce que el derecho a una
vivienda adecuada deberá cumplir con los siguientes elementos:

I.	 Seguridad y certeza jurídica de la propiedad o legítima posesión;

II.	 Disponibilidad de infraestructura, equipamientos y servicios básicos y
espacios públicos;

III.	 Habitabilidad, la vivienda debe contar con espacios suficientes con
relación al número de ocupantes, que permita el disfrute de la intimidad,
la integración y el desarrollo personal, familiar y comunitario; también que
cuente con seguridad estructural, condiciones higiénicas para evitar riesgos
a la salud, y aquellos fenómenos perturbadores que están enumerados
en la Ley de Sistema de Protección Civil del Distrito Federal, así como el
mejoramiento de aquellas viviendas que se encuentren declarados como
afectos al Patrimonio Arquitectónico Urbanístico del Distrito Federal;

IV.	 Asequibilidad, de acuerdo con el nivel de ingresos de sus adquirentes o
usuarios; en donde su costo no ponga en peligro o dificulte el disfrute de
otros derechos humanos por sus ocupantes;

V.	 Accesibilidad a todos aquellos que, por sus condiciones de edad, capacidad
física o salud, requieren de condiciones especiales para resolver sus
necesidades habitacionales y garantizar su movilidad urbana;

VI.	Ubicación, tomando en cuenta el acceso a oportunidades de empleo,
servicios de salud, escuelas, guarderías y otros servicios e instalaciones
sociales, no debe de estar ubicada en zonas contaminadas o peligrosas; y,

VII.	Adecuación a las soluciones arquitectónicas y urbanísticas de los procesos
productivos de la vivienda y el uso de materiales, con base en el respeto a
la diversidad cultural, medioambiental y geográfica.

En mucho estas concepciones se derivan del artículo 11, numeral 1, del Pacto
Internacional de Derechos Económicos, Sociales y Culturales, publicado en el
Diario Oficial de la Federación el 12 de mayo de 1981, el cual establece el
derecho de todas las personas a una vivienda adecuada y obliga a los Estados

Paradojas del derecho a la vivienda digna y el valor del suelo

9

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Parte a tomar medidas para asegurar su efectividad.

De la interpretación del numeral 1 que realizó el Comité de Derechos Económicos,
Sociales y Culturales de la Organización de las Naciones Unidas, en 1991, se
desprendieron las características que debería cumplir el derecho a una vivienda
digna y decorosa. En este contexto, en el Cuadro 1 se presentan en forma
sintética estas características y su comparación con el marco normativo nacional
antes mencionado.

Cuadro 1. Comparación del contenido de las definiciones de vivienda
digna y adecuada en las leyes de vivienda nacional, Distrito Federal y de la

Ciudad de México en relación con las recomendaciones de las Naciones
Unidas

Comité de Derechos Económicos, Sociales y
Culturales de la ONU (Observación No. 4)
Vivienda adecuada

Ley de Vivienda
Digna y

decorosa

Ley de Vivienda
del Distrito
Federal
(Abrogada)
Digna y decorosa

Ley de Vivienda de la
Ciudad de México
(Vigente)
Vivienda adecuada

Seguridad jurídica de la tenencia (básicamente
escrituras)

 

Disponibilidad de servicios materiales, facilidades e
infraestructura (agua potable, energía para cocinar,
calefacción, drenaje, instalaciones sanitarias, etc.)

 

Gastos soportables
Se refiere a los gastos que entraña la vivienda aún
después de su compra (impuestos, luz, mantenimiento,
vigilancia, etc.) y gastos de alquiler

Lo llama asequibilidady se
refiere únicamente a la
relación del nivel de ingreso
y del costo de adquisición
de la vivienda

Habitabilidad (espacios adecuados y suficientes, que
protejan de factores ambientales y vectores de
enfermedad)

  

Asequibilidad
Se refiere aquellos que, por sus condiciones de edad,
capacidad física o salud, requieren de condiciones
especiales, incluye a los afectados por desastres
naturales

 Lo llama accesibilidady la
diferencia es que el Comité
considera a los afectados
por desastres naturales

Lugar (con equipamiento urbano y no riesgoso)  Ubicación

Adecuación cultural
diversidad cultural, medioambiental y geográfica



Fuente: Elaboración propia con base en Comité de Derechos Económicos, Sociales y Culturales (1991),
Cámara de Diputados, 2017, Asamblea Legislativa del Distrito Federal (ALDF, 2017).

Como se puede observar en el Cuadro 1 la concepción que más se acerca a lo
sugerido por Naciones Unidas es la de la Ley vigente en la Ciudad de México, en
la medida que cubre todas las características referidas. No obstante, en dos de
ellas no logra abarcar todos los aspectos de la seguridad que señala el Comité
de Derechos Económicos, Sociales y Culturales de la ONU:

Cuaderno de Investigación
Núm. 36

10

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

»» En la fracción IV del artículo 3° de la Ley de Vivienda se habla sobre
asequibilidad, pero referida únicamente a la relación del nivel de ingreso
y el costo de adquisición de la vivienda, en tanto que el de Naciones
Unidas comprende los gastos que entraña la vivienda aún después de
su compra como son el pago de impuestos, costo de luz, mantenimiento,
vigilancia, etc.

»» En la fracción V del mismo artículo esta Ley establece la accesibilidad a
todos los que requieren de condiciones especiales por edad, capacidad
física o salud para resolver sus necesidades habitacionales, pero deja fuera
a los afectados por desastres naturales. El Comité en el inciso e) señala
que “Debería garantizarse cierto grado de consideración prioritaria en la
esfera de la vivienda a los grupos desfavorecidos como las personas de
edad, los niños, los incapacitados (sic) físicos, los enfermos terminales, los
individuos VIH positivos, las personas con problemas médicos persistentes,
los enfermos mentales, las víctimas de desastres naturales, las personas
que viven en zonas en que suelen producirse desastres, y otros grupos de
personas”.

Aún con todas las limitaciones, en términos generales, se puede concluir que los
diferentes instrumentos normativos analizados tienen la intención de salvaguardar
algunas funciones básicas de la vivienda como son:

•	Que garantice un nivel mínimo de bienestar en el sentido de que proteja de
la intemperie, de los elementos de la naturaleza y, de la fauna nociva.

•	Para garantizar este bienestar también debe contar con una infraestructura
de servicios y constructiva básica, segura e higiénica.

•	Que proporcione un espacio para el descanso y la intimidad o privacidad y,

•	Que ofrezca una ubicación que permita el acceso a servicios públicos de
buena calidad, medios de transporte, centros de empleo, salud, abastecimiento
y centros de servicios de vigilancia.

Existen otras funciones que aún no son explícitamente consideradas y, por tanto,
no son previstas en la normatividad; estas son: que proteja de la contaminación
auditiva y visual, con un diseño atractivo y reconfortante y amigable respecto
al medio ambiente, es decir, que proporcione un ambiente interior y exterior
apropiado para las condiciones climáticas de su ubicación.

 Aunado a lo anterior existen a nivel nacional y en la Ciudad de México algunos
pendientes en las características que ya son consideradas en la normativa del
derecho a una vivienda digna. Ejemplo de ello es el tipo de déficit y rezago

Paradojas del derecho a la vivienda digna y el valor del suelo

11

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

habitacional que no ha sido posible abatir, como las deficiencias que se
observan en materiales, servicios e incluso por falta de espacio o de vivienda,
fundamentalmente en los sectores más vulnerables de la sociedad (Ponce y
Puebla, 2012).

2. Algunos pendientes dentro del derecho a una vivienda digna	

Es importante destacar que, a pesar de que las condiciones y calidad de la
vivienda en el país, y particularmente en la Ciudad de México, ha mejorado
considerablemente, la información censal e intercensal muestra que aún son
millones las personas que no cuentan con condiciones tan básicas como el agua
potable, drenaje, materiales constructivos que den protección y cobijo a sus
habitantes y un espacio adecuado para desarrollar las actividades cotidianas
de manera sana física y mentalmente (ver Cuadro 2).

Cuadro 2. Algunos pendientes del derecho a la vivienda digna, 2015: total
de viviendas y personas afectadas según carencias habitacionales

Carencias de la
Vivienda

Ciudad de México Nacional

Total de
viviendas %

Total de
personas

Total de
viviendas %

Total de
personas

Total 2,601,323 8,918,653 31,949,709 119,530,753

Vivienda precaria o
no construida para
habitación /1

115,405 4.44 415,458 587,636 1.84 2,115,490

Sin agua entubada en
la vivienda 270,304 10.39 973,096 8,523,938 26.68 30,686,178

Sin agua entubada 36,657 1.41 131,965 1,892,116 5.92 6,811,616

Sin dotación de agua
diaria* 418,984 16.11 1,634,036 7,195,156 22.52 28,061,108

Sin drenaje o fosa
séptica 12,995 0.50 46,783 2,362,440 7.39 8,504,784

Sin techos de
materiales adecuados
/2

155,945 5.99 561,401 6,033,209 18.88 21,719,552

Con piso de tierra 10,859 0.42 39,092 1,133,629 3.55 4,081,064

Sin espacio /3 121,775 4.68 438,390 2,103,788 6.58 7,573,637

Viviendas sin
escrituras 346,924 13.34 1,248,926 6,764,710 21.17 24,352,956

1/ Incluye cuarto en azotea, local no construido para vivienda, vivienda móvil y refugio.
2/ Incluye material de desecho, lámina de cartón, lámina metálica y lámina de asbesto.
3/ Viviendas de un cuarto (cuarto redondo).
Fuente: Inegi, *Censo de Población y Vivienda 2010 y Encuesta Intercensal 2015. Bases de datos.

Cuaderno de Investigación
Núm. 36

12

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Según la Encuesta Intercensal, en 2015, a nivel nacional el principal problema
habitacional era la falta de agua entubada dentro de la vivienda, ya que fueron
más de ocho millones y medio las que no contaban con este servicio. Aunado a
ello se encuentra la falta de dotación diaria de este líquido, pues más de siete
millones no tenían agua diariamente, lo cual afectaba a aproximadamente 28
millones de personas.

El segundo problema en importancia a nivel nacional fue la falta de certeza
jurídica de la tenencia, al identificar casi siete millones de viviendas que no
contaban con escrituras. El material de los techos se registró como otra carencia
importante, seis millones tenían un techo construido con materiales de desecho,
lámina de cartón, lámina metálica o lámina de asbesto. Existen otros problemas
de importancia como son la falta de drenaje o fosa séptica (2.4 millones de
edificaciones sufren esta carencia); el espacio insuficiente (2.1 millones que tiene
un solo cuarto); el piso de tierra (1.1 millones) y finalmente las viviendas no
construidas para habitación (587 mil).

En la Ciudad de México, contrario al nivel nacional, el problema tiene que ver
más con la dotación diaria de agua que con la falta de infraestructura dentro
de la vivienda, pues más de 16 por ciento de los 2.6 millones de viviendas de la
Ciudad tienen esta dificultad. Otra carencia importante es la falta de escrituras,
13.3 por ciento no cuenta con ellas.

Mención especial requiere la carencia de espacio y las viviendas que no fueron
construidas para habitación, las cuales representan una seria deficiencia,
se puede considerar que es más fuerte que a nivel nacional. En 2015, en la
Ciudad de México había 4.4 por ciento de locales, viviendas móviles y refugios
habilitados precariamente para ser habitados, mientras que a nivel nacional sólo
representaban 1.8 por ciento del total de viviendas del país.

La carencia de espacio o viviendas de un cuarto, aunque no es una proporción
no muy grande (4.7%), es importante considerarlo pues en ellas habitan
aproximadamente 438 mil citadinos y equivale a casi 5 por ciento de las viviendas
de la capital. En cuanto a los elementos constructivos, el techo es el que registra
las peores condiciones ya que 6 por ciento de las edificaciones presentan techos
de material de desecho, lámina de cartón, lámina metálica o lámina de asbesto.

En cuanto al financiamiento de la vivienda es de señalar que en la CDMX
63 por ciento del parque habitacional propio ha sido construido con recursos
propios sin apoyo de programas públicos. Por otra parte, respecto a la forma de
adquisición, 25 por ciento se mandó construir, 14 por ciento fue autoconstrucción
y de éstas, más de 60 por ciento son de uno o dos cuartos.

Paradojas del derecho a la vivienda digna y el valor del suelo

13

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Por otra parte, la incluida en programas sociales tiene dimensiones mínimas de
hasta 34 m2, aunque en 2012 se aprobó que el tamaño mínimo fuera de 38m2,
lo cual implicaría que a cada habitante le corresponden aproximadamente 9.5
m2. El Instituto de Vivienda del Distrito Federal (INVI) ofrece viviendas de 48 a
65 m2, y considera un promedio de 4.5 miembros por hogar, es decir, de 10.6 m2

a 14.4 m2 por persona. Esta es en realidad una cantidad mínima, descontando
los metros asignados al baño, a la cocina y al espacio común como es la sala; la
habitación o el espacio individual es mínimo, lo que no combate el hacinamiento
(existente o comprobable).

La mayor parte de estas carencias tienen que ver con la ubicación de las viviendas
y con la exclusión de ciertos grupos sociales de los beneficios de las políticas
públicas y de desarrollo urbano, en un modelo que incentiva el crecimiento de la
mancha urbana en áreas sin equipamiento ni infraestructura. Lo anterior muestra
la desvinculación entre el desarrollo urbano, el ordenamiento territorial y la
política de suelo.

3. El precio del suelo y el acceso a la vivienda3

Precio del suelo

Particularmente en el caso de la Ciudad de México el costo del suelo genera
un elevado precio de las viviendas y las hace inaccesibles para la mayoría
de la población, de tal manera que se ha dado un proceso de expulsión de
las personas con menores ingresos hacia la periferia. Ello se corrobora con la
información de la Sociedad Hipotecaria Federal (SHF), con la cual es posible
apreciar que los precios del suelo por metro cuadrado entre 2005 y 2015 en la
Ciudad de México han crecido a una tasa aproximada de 10 por ciento anual. El
incremento más acelerado se registró a partir de 2012 y para el periodo 2014-
2015 la tasa prácticamente se había duplicado (19.6 por ciento).4

Según la misma fuente, en 2015 las delegaciones con el precio promedio más
alto por metro cuadrado fueron: Benito Juárez (18,927 pesos), Coyoacán

3 .   No existe información estadística institucional que dé cuenta de la evolución de los precios del
suelo por estado o a nivel nacional. Por tal motivo se recurrió en la medida de lo posible, a la base de
datos de la Sociedad Hipotecaria Federal, pero también a la consulta de las ofertas comerciales que se
realizaron en lo que va del año 2017.

4 .   Esta información debe ser tomada con cierta prudencia ya que en varios años algunas delega-
ciones no registraban información o la información no era muy consistente con respecto a los años ante-
riores. Por lo que ésta es apenas una aproximación a los precios del suelo en la CDMX. SHF, Estadísticas
de vivienda.

Cuaderno de Investigación
Núm. 36

14

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

(15,957), Cuauhtémoc (15,478), Miguel Hidalgo (14,508) y Álvaro Obregón
(10,677). En contraste, las delegaciones con el precio más bajo fueron Xochimilco
(4,900 pesos), Milpa Alta (5,258), Tláhuac (5,805), Tlalpan (5,974) e Iztapalapa
(6,151).

Gráfica 1. Precio promedio por metro cuadrado en las delegaciones de la
CDMX, 2015 (pesos corrientes)

0 2,000 4,000 6,000 8,000 10,000 12,000 14,000 16,000 18,000 20,000

XOCHIMILCO

MILPA ALTA

TLAHUAC

TLALPAN

IZTAPALAPA

GUSTAVO A MADERO

VENUSTIANO CARRANZA

CUAJIMALPA DE MORELOS

MAGDALENA CONTRERAS

IZTACALCO

AZCAPOTZALCO

ALVARO OBREGON

MIGUEL HIDALGO

CUAUHTEMOC

COYOACAN

BENITO JUAREZ

4,900

5,258

5,805

5,974

6,151

6,967

7,063

8278

8,684

9,498

9,909

10,677

14,508

15,478

15,957

18,927

Fuente: Elaboración propia a partir de SHF (2017a).

Como se puede observar, el valor del suelo es muy variable dentro de la Ciudad,
el precio más alto (delegación Benito Juárez) es casi 400% mayor al precio
promedio del suelo más barato (delegación Xochimilco). Lo anterior tiene que ver
con la localización, equipamiento y la demanda de suelo y/o vivienda.

Según el Laboratorio de Vivienda de la Facultad de Arquitectura de la UNAM, de
no modificarse las medidas de regulación del mercado del suelo y la normativa,
la tasa de crecimiento anual del precio del suelo en los próximos cinco años se
mantendrá por encima de 20 por ciento. Lo anterior significa que de un precio
promedio de 9,627 pesos en 2015 pasaría a 25,000 pesos por metro cuadrado
en 2020 y en las zonas centrales podría llegar hasta 45 mil pesos.5

En el contexto nacional, un estudio de la SHF registró que el valor promedio
del metro cuadrado del suelo en la CDMX es 4.6 veces superior al promedio

5    Laboratorio de Vivienda, Facultad de Arquitectura, UNAM.

Paradojas del derecho a la vivienda digna y el valor del suelo

15

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

nacional y 11.5 veces mayor al precio más bajo en el país. Lo que muestra el
gran efecto que tiene la especulación del valor del suelo en la capital del país.

Gráfica 2. Valor del terreno por m2 por entidad federativa y promedio
nacional, 2015, (pesos corrientes)

0 1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000 9,000 10,000

Ciudad de México

Edo. de México

Jalisco

Querétaro

Michoacán

Tabasco

Nayarit

Puebla

Morelos

Oaxaca

Nuevo León

Chiapas

San Luis Potosí

Veracruz

Aguascalientes

Guanajuato

Hidalgo

Colima

Guerrero

Sinaloa

Baja California

Quintana Roo

Campeche

Zacatecas

Tamaulipas

Baja California Sur

Tlaxcala

Durango

Chihuahua

Coahuila

Sonora

Yucatán

Nacional

9,067

2,521

2,397

2,302

2,140

2,037

2,000

1,961

1,954

1,830

1,774

1,770

1,742

1,729

1,682

1,649

1,586

1,555

1,521

1,491

1,428

1,427

1,407

1,405

1,377

1,373

1,188

1,049

1,003

979

976

788

1,966

Fuente: SHF, 2015.

Cuaderno de Investigación
Núm. 36

16

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Las entidades donde el precio del terreno por m2 es mayor son la Ciudad de
México ($9,067 pesos), Estado de México ($2,397 pesos), Jalisco (2,397 pesos)
y Querétaro (2,302 pesos); en contraste Yucatán (788 pesos), Sonora (976
pesos), Coahuila (979 pesos) y Chihuahua (1,000 pesos) presentaron los valores
más bajos. Como se puede observar, la variabilidad entre los precios máximos
y mínimos es muy grande, el coeficiente de variación fue de 115.4% en el país
(ver Gráfica 2).

El mismo resultado lo registró el estudio del Programa Universitario de Estudios
sobre la Ciudad de la Universidad Nacional Autónoma de México (PUEC, UNAM)
en 2012, en donde señala que el precio más alto a nivel nacional por metro
cuadrado lo tuvo el entonces Distrito Federal ($7,375 pesos), lo cual lo hacía
inaccesible para las personas cuyos ingresos solo les permiten acceder a viviendas
de interés social o económicas. “El suelo al que por el precio podrían acceder son
los denominados semi-urbanos cuyo costo va $65/m2 a $700/m2; pero que en
ciudades como el Distrito Federal tiene un costo promedio de $5,200/m2 y esto
para las zonas consideradas más pobres” (PUEC, 2012).

Precio de la Vivienda

Acorde con el aumento del precio del suelo a nivel nacional el precio de la
vivienda también creció. El último cálculo del índice de precios de la vivienda
en México de la SHF (Índice SHF) mostró que, al segundo trimestre de 2017, a
nivel nacional, la vivienda promedio era 32 por ciento más cara que en el año
2012. Lo mismo sucedió en la Ciudad de México, pero en una magnitud mayor,
al incrementar casi 50 por ciento (47.2 por ciento), lo que representa más de 15
puntos arriba del promedio nacional.6

Aunque con cifras preliminares al II trimestre de 2017, la distribución de precios
en el ámbito nacional y por entidad federativa de la SHF permite corroborar
que el precio medio de la vivienda con crédito hipotecario garantizado en la
Ciudad de México es el más alto del país (1.5 millones de pesos), es incluso 2
veces más costoso que el registrado como promedio nacional (747 mil pesos)
y 31 por ciento más caro que Querétaro, la cual es la entidad que ocupa el
segundo lugar entre los mayores costo de la vivienda (1.04 millones de pesos).

6 .   Este precio se refiere a las viviendas con crédito hipotecario garantizado. En el ámbito nacional el
precio medio de una vivienda con crédito hipotecario fue de $747,079 pesos y el precio mediano de
$489,761 pesos (SHF, 2017b).

Paradojas del derecho a la vivienda digna y el valor del suelo

17

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Gráfica 3. Precios promedio y mediano de la vivienda en el ámbito
nacional según entidad federativa, II trimestre de 2017 (pesos corrientes)

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

N
ac
io
na

l

Ag
ua

sc
al
ie
nt
es

Ba
ja
 c
al
ifo

rn
ia

Ba
ja
 C
al
ifo

rn
ia
 su

r

Ca
m
pe

ch
e

Co
ah

ui
la

Co
lim

a

Ch
ia
pa

s

Ch
ih
ua

hu
a

Ci
ud

ad
 d
e
M
ex
ic
o

Du
ra
ng

o

Gu
an

aj
ua

to

Gu
er
re
ro

Hi
da

lg
o

Ja
lis
co

M
éx
ic
o

M
ic
hu

ac
án

M
or
el
os

N
ay
ar
it

N
ue

vo
 L
eo

n

O
ax
ac
a

Pu
eb

la

Q
ue

ré
ta
ro

Q
ui
nt
an

a
Ro

o

Sa
n
Lu
is
Po

to
si

Si
na

lo
a

So
no

ra

Ta
ba

sc
o

Ta
m
au

lip
as

Tl
ax
ca
la

Ve
ra
cr
uz

Yu
ca
tá
n

Za
ca
te
ca
s

Precio medio Precio mediano

Fuente: SHF, 2017b.

En tanto que el precio mediano se ubicó en 1.2 millones, lo cual significa que
50 por ciento de las operaciones en el mercado de la vivienda se realizaron
por encima de dicho precio. Los dos indicadores se encuentran muy por arriba
de lo que la CONAVI clasifica como vivienda de tipo medio, así como de tipo
económico, popular y tradicional; por lo que es posible ubicar esos precios en
vivienda tipo Residencial o Residencial plus.

Lo anterior se hace más evidente al analizar la vivienda comercial, es decir,
la que se pone a la venta a través de inmobiliarias, cuyo costo es muy distinto
y, por su naturaleza, más elevado. Por ejemplo, según el Informe del Mercado
Inmobiliario 2017 de Lamudi, que manejó una cartera de 235 mil propiedades
que se anunciaron en su página www.lamudi.com.mx; registró un precio promedio
de las casas-habitación en la CDMX de 5 millones 330 mil pesos y de los
departamentos de 3 millones 900 mil pesos. Esto es 4.7 veces más alto que
el precio promedio registrado por la vivienda con hipoteca garantizada que
analiza la SHF.7

7 .   Esta información es solamente aproximativa, no se considera como estadísticamente representa-
tiva. El universo de propiedades ofertadas por Lamudi fue de 235 mil, de las cuales el sector vivienda en-
cabezó la oferta con 160 mil casas y departamentos en venta y renta, de estos en venta 90 mil fueron
casas y 25 mil fueron departamentos. (Lamudi, 2017).

http://www.lamudi.com.mx

Cuaderno de Investigación
Núm. 36

18

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Ahora bien, al igual que la información de la SHF, los precios que registra
Lamudi son sumamente variables según la entidad federativa de que se trate, y
se mantiene la relación en donde el costo de la vivienda en la CDMX es 2 veces
más alto que el del promedio nacional.

En el mismo sentido, la guía de precios del equipo de “Metros cúbicos” ubica el costo
promedio de una vivienda al interior de la Ciudad de México aproximadamente
en 5 millones 200 mil pesos. Además, la clasificación de la oferta por delegación
es muy variada, va de desde un millón 700 mil pesos hasta más de 16 millones
de pesos. De manera ilustrativa se muestra en la siguiente gráfica el precio
promedio por metro cuadrado de una casa sola o de un departamento según la
oferta de la empresa privada Metros Cúbicos.8

Gráfica 4. Inmobiliaria Metros Cúbicos: Precio promedio comercial por
metro2 de una casa sola o departamento en la Ciudad de México por

delegación, 2017 (pesos)

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

50,000

18
,2
44

.3

22
,3
50

Casa Sola Departamento

Fuente: Metros Cúbicos, 2017.

Con cualquiera de las fuentes e indicadores analizados (para terreno o edificación),
es evidente que la vivienda que se oferta y construye mayoritariamente en la
Ciudad es la de nivel residencial medio, alto y, lo que llaman los inmobiliarios,

8 .   Posiblemente el costo del metro cuadrado del departamento es mayor que el de una casa sola
porque estos se encuentran ubicados mayoritariamente en las áreas más céntricas de la Ciudad de Méx-
ico.

Paradojas del derecho a la vivienda digna y el valor del suelo

19

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

residencial plus, la información muestra que realmente no existe espacio ni oferta
de mercado para la vivienda social.

Si se combina la oferta con el valor del suelo y la vivienda, se puede estimar
que la vivienda de tipo medio apenas representa 6 por ciento de la oferta
existente en la Ciudad y este se encuentra en las delegaciones periféricas como
Milpa Alta o Tláhuac y una parte de Iztapalapa, el resto es Residencial alto y
plus, los cuales se encuentran en delegaciones como Benito Juárez, Coyoacán,
Cuauhtémoc, Miguel Hidalgo y Álvaro Obregón. Además, es de destacar que por
algunos desarrollos residenciales y corporativos de muy alto costo, los precios del
suelo y vivienda en las delegaciones Miguel Hidalgo y Cuajimalpa sobrepasan
las categorías de residencial alto y plus.

Gráfica 5. Aproximación a la distribución de la oferta de vivienda en la
Ciudad de México según el promedio del valor del suelo y de la vivienda,

2017

MEDIA
6%

RESIDENCIAL
18%

RESIDENCIAL PLUS
49%

COSTO SUPERIOR
27%

MEDIA RESIDENCIAL RESIDENCIAL PLUS COSTO SUPERIOR

Fuente: Cálculos propios con base en SFH (2017ª) y Metros Cúbicos (2017).

¿Quién puede acceder a la vivienda?

Frente a estos costos del suelo y de la vivienda terminada se encuentra el nivel
de los salarios en la CDMX. Las diferentes encuestas muestran que el porcentaje
de la población que devenga más de cinco salarios mensuales no ha dejado
de disminuir durante las últimas décadas, fenómeno que de continuar, augura
todavía más dificultades para tratar de adquirir una vivienda.

Al segundo trimestre de 2017, la Encuesta Nacional de Ocupación y Empleo
mostraba que poco más de un tercio de la población ocupada ganaba entre uno

Cuaderno de Investigación
Núm. 36

20

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

y hasta dos salarios mínimos (35.6%), esto es, entre 2 mil 520 pesos y menos de
cinco mil pesos mensuales. Una proporción similar (36.9%) obtenía más de 2 y
hasta 5 salarios mínimos, lo que significa menos de 12 mil 600 pesos mensuales
por su trabajo y solamente 1 de cada 10 trabajadores ganaba más de esa
cantidad de dinero. (ENOE, 2017b).

Así, se hace evidente que este nivel de ingreso se vuelve un impedimento para
que la población trabajadora tenga acceso a una vivienda adecuada. Pero este
es ingreso individual y únicamente por trabajo; ahora bien, si consideramos el
ingreso total del hogar, las cosas no son muy distintas, según la información de la
Encuesta Nacional de Ingreso y Gasto de los Hogares (ENIGH) 2016, el ingreso
mensual promedio del hogar en la CDMX era de 23 mil 611 pesos, en tanto el
gasto promedio de 14 mil 614 pesos mensuales, lo que dejaría libre la cantidad
de 8 mil 997 pesos mensuales para pensar en una inversión para la compra de
casa. Con esa cantidad mensual, suponiendo que se dedicara íntegra al ahorro
para el acceso a una vivienda de tipo medio, con un costo aproximado de 1
millón 500 mil pesos, las familias tardarían 14 años en reunir ese dinero.

Sin embargo, solamente 6% de la vivienda ofertada se aproxima a ese costo en
la Ciudad de México, por lo que parece difícil asegurar a la familia “promedio”
que habita esta Ciudad el acceso a un bien inmueble que goce de todos los
beneficios de infraestructura y equipamiento urbano. El cuadro resumen que
aparece a continuación permite de manera rápida observar la contradicción
entre los costos del suelo y la vivienda y el nivel de ingreso de la población y los
hogares en la Ciudad de México.

Cuadro 3. Resumen de indicadores sobre precios de suelo y vivienda y los
ingresos de la población ocupada y los hogares en la Ciudad de México

CONCEPTO MONTO CONCEPTO MONTO

Costo medio del suelo en

la CDMX (M2), SHF
$9,627

Costo medio de la vivienda en la
CDMX con crédito hipotecario
garantizado, SHF

1,5
millones

pesos

Costo Mayor Delegación
Benito Juárez $18,927

Costo medio Nacional de la vivienda
con crédito hipotecario garantizado
nacional, SHF

747 mil
pesos

Costo Menor Delegación
Xochimilco $ 4,900 Precio promedio comercial en la

CDMX (Lamudi)

5 millones
300 mil
pesos

Tasa de crecimiento del
precio del suelo 2005-
2015 (CDMX)

10% Precio promedio comercial en la
CDMX (Metros cúbicos)

5 millones
200 mil
pesos

Paradojas del derecho a la vivienda digna y el valor del suelo

21

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

CONCEPTO MONTO CONCEPTO MONTO

Tasa de crecimiento del
precio del suelo 2014-
2015 (CDMX)

19.6%
Precio promedio del M2 comercial
de casa sola en la CDMX (Metros
cúbicos)

$18,244

Costo promedio del suelo
a nivel nacional (M2), SHF $1,966

Precio promedio del M2 comercial de
departamento en la CDMX (Metros
cúbicos)

$22,350

Costo Mayor Ciudad de
México $9,627 Ingreso mensual promedio de los

hogares en la CDMX (ENIGH, 2016) $23,611

Costo Menor Yucatán $788 Gasto mensual promedio de los
hogares en la CDMX (ENIGH, 2016) $14,614

Población ocupada que
gana entre uno y hasta
5 smm (entre 2,520 a
12,600 pesos), ENOE, II
TRI 2017

62.30%
Población ocupada que gana más de
5 salarios mínimos mensuales (más
de 12,600 pesos),ENOE, II TRI 2017

9.30%

Fuentes: SFH (2017a), Lamudi (2017), Metros Cúbicos (2017), SHF (2017b), SHF(2015), Inegi (2017a y
2017b).

Una posible consecuencia de la relación ingreso y precio del suelo es la necesidad
de una parte de los habitantes de la CDMX de alquilar por largos periodos de
tiempo, más de 10 o 20 años, la vivienda que habitan, hasta que sus condiciones
laborales les permitan cambiar el lugar de residencia a otra entidad o resignarse
a vivir en la periferia con todos los costos de transporte, falta de equipamiento
y desgaste físico y emocional e inseguridad que entraña la falta de garantía al
derecho a la ciudad.

4. Algunos apuntes sobre la desigualdad habitacional 	

La información anterior evidencia las condiciones de desigualdad en que
la población se acerca al derecho de una vivienda digna en la Ciudad de
México y es por eso necesario comentar algunos aspectos de su contraparte y
complemento, los municipios metropolitanos que en muchas ocasiones sirven de
válvula de escape a la presión habitacional de la CDMX.

Es así que el desarrollo de la CDMX se hace inseparable de la Zona Metropolitana
del Valle de México (ZMVM), y ese tipo de desarrollo refleja la notable
desigualdad social y económica de sus habitantes.

Esto queda de manifiesto en la comparación de los equipamientos e infraestructura
urbana de la Ciudad de México y de los Municipios Metropolitanos donde las
diferencias son un reflejo de la permanencia de un modelo de desarrollo urbano
concentrador que tiende a promover la desigualdad de los espacios.

Cuaderno de Investigación
Núm. 36

22

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

El Cuadro 4 es solamente una pequeña muestra de las notables diferencias que
muestra la infraestructura de las edificaciones en cada conjunto espacial, por
ejemplo la falta de agua entubada al interior de las viviendas es tres veces
mayor en los municipios conurbados que en la Ciudad de México; lo mismo
sucede con el material de los techos y una diferencia aún mayor se presenta en el
material de los pisos y la falta de drenaje o fosa séptica, en dónde los municipios
sufren estos problemas 4 o 5 veces más que las delegaciones de la CDMX.

Cuadro 4. Porcentaje de viviendas según carencias en la Ciudad de México
y los Municipios Conurbados del Estado de México

CARENCIAS EN LAS VIVIENDAS CIUDAD DE
MÉXICO

MUNICIPIOS
CONURBADOS

TOTAL DE VIVIENDAS 2,601,323 3,130,596
Vivienda precaria o no construida para
habitación /1 4.44 0.06

Sin agua entubada en la vivienda 10.39 35.4

Sin agua entubada 1.41 4.1

Sin dotación de agua diaria* 16.11 40.1

Sin drenaje o fosa séptica 0.5 2.4

Sin techos de materiales adecuados /2 5.99 16.0

Con piso de tierra 0.42 2.2

Sin espacio /3 4.68 5.7

Viviendas sin escrituras 13.34 12.9
1/ Incluye cuarto en azotea, local no construido para vivienda, vivienda móvil y refugio
2/ Incluye material de desecho, lámina de cartón, lámina metálica y lámina de asbesto
3/ Viviendas de un cuarto (cuarto redondo)
Fuente: Inegi, *Censo de Población y Vivienda 2010 y Encuesta Intercensal 2015. Bases de datos.

Además de las diferencias en términos globales, es importante destacar que
al interior de cada área también existen desigualdades muy marcadas. Así,
en las delegaciones centrales: Cuauhtémoc, Benito Juárez, Miguel Hidalgo junto
con Azcapotzalco y Coyoacán se concentran las mejores condiciones urbano
habitacionales y también el mayor número de departamentos en edificios y
viviendas en renta. Éstas reúnen la mayor parte del equipamiento educativo y de
salud y disponen de una amplia red de medios de transporte y conexión urbana
por lo que acceden fácilmente a los servicios. Pero, por eso mismo, concentran
los precios más elevados de suelo y sólo un sector social puede comprar, aunque
su centralidad atrae a otro sector que puede alquilar vivienda en esa área
y acceder al mayor grado de consolidación, la mejor oferta laboral, servicios

Paradojas del derecho a la vivienda digna y el valor del suelo

23

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

e infraestructura y calidad de la vivienda. El alquiler, en muchos casos no es
opcional, es la única manera que tiene ese sector para acceder a los beneficios
de dicha centralidad. Habría que mencionar que, en muchos casos, la población
que renta una vivienda en las delegaciones centrales tiene un nivel de ingreso
que podría considerarse elevado, aunque no lo suficiente como para comprar
una vivienda, por lo que optan por la renta mientras acumulan un capital que les
permita adquirir una vivienda en propiedad.

Las desigualdades sociales y carencias se agudizan entre más lejos se encuentran
las delegaciones o municipios de la ciudad central. Milpa Alta y Tláhuac son las
que presenta las condiciones más desfavorables dentro de la CDMX.

En cuanto a los municipios conurbados es necesario mencionar brevemente que los
del suroriente y norponiente de la ZMVM concentran los grados de marginación
mayores, pues su vivienda es mayoritariamente de autoproducción en condiciones
de gran precariedad. Por ejemplo, en Hueypoxtla, Jilotzingo, Temamatla,
Tenango del Aire y Tequixquiac esta forma de producir la vivienda alcanza
valores de hasta 50 por ciento del total habitacional.

Ecatzingo, Atlautla, Huehuetoca y Villa del Carbón registran fuertes carencias de
equipamiento y servicios al interior de la vivienda: un gran porcentaje no cuenta
con regadera, tinaco o cisterna, calentador, excusado propio y los materiales
constructivos son de menor resistencia.

En general en los municipios periféricos la producción habitacional de las colonias
populares se da en condiciones de irregularidad jurídica en cuanto a la tenencia
de la tierra, lo que conlleva ausencia de servicios e infraestructura básica.

Tecámac, Zumpango y Huehuetoca aunque cuentan con conjuntos habitacionales
autorizados y construidos de acuerdo a la normatividad del mercado regular,
presentan graves deficiencias de transporte, oferta laboral y equipamientos de
todo tipo.

En esos conjuntos, no existió inversión en infraestructura urbana, ni una integración
real con la CDMX. Precisamente en esos municipios junto con Nextlalpan es en
donde se ubica la mayor cantidad de vivienda deshabitada en relación a su
inventario y precisamente en esos conjuntos habitaciones se concentra 18% del
abandono, el doble de otros tipos de poblamiento.

Cuaderno de Investigación
Núm. 36

24

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Consideraciones finales

De seguir el desarrollo habitacional bajo las mismas condiciones de normatividad
y reglas de mercado, en la Ciudad de México se fomentará todavía más un tipo
de vivienda al que sólo podrán acceder sectores privilegiados en la estructura
social y esto incluye cualquier tipo de tenencia, renta o compra.

Actualmente en la CDMX, dado su costo, la oferta de suelo para desarrollo de
vivienda de los tipos económica, popular y tradicional es casi nulo (si existe aún).
Por ello, e requieren apoyos específicos y cambios notables y profundos en la
regulación de los precios del suelo y de los costos de la vivienda ya existente.

Por otra parte, es evidente que la desigualdad del ingreso afecta directamente
el acceso al derecho de una vivienda digna y adecuada. La cercanía a los
beneficios del desarrollo urbano (al menos en la Zona Metropolitana del Valle
de México e incluso en la propia CDMX) depende del nivel socioeconómico de la
población, por lo que se puede concluir que hasta ahora el derecho a la ciudad
y a una vivienda digna no es para todos.

Paradojas del derecho a la vivienda digna y el valor del suelo

25

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Bibliografía

Asamblea Legislativa del Distrito Federal (2017), V Legislatura, Ley de Vivienda de la
Ciudad de México. Publicada en la Gaceta Oficial del Distrito Federal, el día 23
de marzo de 2017. Disponible en: http://www.aldf.gob.mx/archivo-15e341fa
272c67282fa094fab8e7903a.pdf. Fecha de consulta junio de 2017.

Cámara de Diputados (2017a), Constitución Política de los Estados Unidos Mexicanos.
http://www.diputados.gob.mx/LeyesBiblio/index.htm

Cámara de Diputados (2017b), Ley de Vivienda, http://www.diputados.gob.mx/
LeyesBiblio/index.htm

Comité de Derechos Económicos, Sociales y Culturales, Observaciones Generales.
Disponible en: https://conf-dts1.unog.ch/1%20SPA/Tradutek/Derechos_hum_
Base/CESCR/00_1_obs_grales_Cte%20Dchos%20Ec%20Soc%20Cult.html.

Instituto Nacional de Estadística y Geografía (Inegi) 2010, XIII Censo de Población y
Vivienda, México.

_____ 2016, Encuesta Intercensal 2015, México, Inegi.

_____ 2017a, Encuesta de Nacional de Ingreso y Gasto de los Hogares 2016, México,
Inegi.

_____ 2017b, Encuesta Nacional de Ocupación y Empleo, II trimestre de 2017, México,
Inegi.

Oficina del Alto Comisionado de las Naciones Unidas para Los Derechos Humanos
(1991), El derecho a una vivienda adecuada (Art.11, párr. 1): 13/12/91
CESCR Observación general Nº 4 (General Comments) 6° período de sesiones
(1991). Disponible en: http://www.acnur.org/t3/fileadmin/Documentos/
BDL/2005/3594.pdf?view=1

Ponce, Gabriela y Claudia Puebla (2012), La Situación actual de la vivienda en
México: Calidad y Rezago Habitacional, en Programa Universitario de Estudios
de la Ciudad, México: perfil del sector vivienda, Universidad Nacional Autónoma
de México, UN-Habitat, Comisión Nacional de Vivienda, México.

Programa Universitario de Estudios de la Ciudad (PUEC, 2013), México: perfil
del sector vivienda, Universidad Nacional Autónoma de México, UN-Habitat,
Comisión Nacional de Vivienda, México, pág. 136

Sociedad Hipotecaria Federal (SHF, 2015), El estado actual de la vivienda en México,
2015, Centro de Investigación y Documentación de la Casa, A.C. (CIDOC),

http://www.aldf.gob.mx/archivo-15e341fa272c67282fa094fab8e7903a.pdf
http://www.aldf.gob.mx/archivo-15e341fa272c67282fa094fab8e7903a.pdf
https://conf-dts1.unog.ch/1%20SPA/Tradutek/Derechos_hum_Base/CESCR/00_1_obs_grales_Cte%20Dchos%20Ec%20Soc%20Cult.html
https://conf-dts1.unog.ch/1%20SPA/Tradutek/Derechos_hum_Base/CESCR/00_1_obs_grales_Cte%20Dchos%20Ec%20Soc%20Cult.html
http://www.acnur.org/t3/fileadmin/Documentos/BDL/2005/3594.pdf?view=1
http://www.acnur.org/t3/fileadmin/Documentos/BDL/2005/3594.pdf?view=1

Cuaderno de Investigación
Núm. 36

26

Instituto Belisario Domínguez
Dirección General de Análisis Legislativo

Sociedad Hipotecaria Federal, con la participación de Sedatu, SHCP, Conavi,
Fonhapo, Infonavit, Fovissste, BBVA Bancomer y HIC-AL. México, 2015.

Sociedad Hipotecaria Federal (SHF, 2017a), Estadísticas de vivienda. Disponible en:
http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.
aspx. Consultado en junio de 2017.

Sociedad Hipotecaria Federal (SHF, 2017b), Estadísticas de vivienda. Disponible en:
http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.
aspx. Consultado en junio de 2017.

http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.aspx
http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.aspx
http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.aspx
http://doc.shf.gob.mx/estadisticas/EstadVivInformaAvaluos/Paginas/default.aspx

DIRECCIÓN GENERAL DE ANÁLISIS LEGISLATIVO

Dr. Alejandro Navarro Arredondo

Director General

Mtra. Gabriela Ponce Sernicharo
Investigadora
Mtro. Cornelio Martínez López
Investigador
Dr. Itzkuauhtli Benedicto Zamora Saenz
Investigador
Mtra. Irma del Rosario Kánter Coronel
Investigadora
Mtro. Christian Uziel García Reyes
Investigador
Dra. Carla Angélica Gómez Macfarland
Investigadora
Mtra. Lorena Vázquez Correa
Investigadora
Lic. María Cristina Sánchez Ramírez
Investigadora
Mtro. Israel Palazuelos Covarrubias
Investigador

Lic. Ana Laura Díaz Martínez
Diseño Editoral

Serie Cuaderno de Investigación No. 36
“Paradojas del derecho a la vivienda digna y el valor del suelo”

Elaborado por: Gabriela Ponce Sernicharo

Cómo citar este documento:

Ponce Sernicharo, Gabriela (2017), “Paradojas del derecho a la vivienda digna
y el valor del suelo”, Cuaderno de Investigación, No. 36, Instituto Belisario

Domínguez, Senado de la República, Ciudad de México, p.28.

Este documento no expresa de ninguna forma la opinión de la Dirección General de Ánalisis Legislativo,
del Instituto Belisario Domínguez ni del Senado de la República.

Cuadernos de Investigación es un trabajo académico cuyo objetivo es apoyar el trabajo parlamentario.

Números anteriores de la serie Cuadernos de Investigación:
http://bibliodigitalibd.senado.gob.mx/handle/123456789/1870

@IBDSenado IBDSenado www.senado.gob.mx/ibd/

Donceles No. 14, Centro Histórico,
C.P. 06020, Del. Cuauhtémoc,

Ciudad de México

http://bibliodigitalibd.senado.gob.mx/handle/123456789/1870
https://twitter.com/IBDSenado
https://www.facebook.com/IBDSenado
http://bibliodigitalibd.senado.gob.mx/
https://www.google.com.mx/maps/place/Donceles%2B14%2C%2BCentro%2BHist%25C3%25B3rico%2C%2BCentro%2C%2B06000%2BCentro%2C%2BCDMX/%4019.4368089%2C-99.1417849%2C17z/data%3D%213m1%214b1%214m8%211m2%2110m1%211e2%213m4%211s0x85d1f92c70838edb:0xc66f57108f9c2f24%218m2%213d19.4368039%214d-99.1395908%3Fhl%3Des-419%26authuser%3D0
https://www.google.com.mx/maps/place/Donceles%2B14%2C%2BCentro%2BHist%25C3%25B3rico%2C%2BCentro%2C%2B06000%2BCentro%2C%2BCDMX/%4019.4368089%2C-99.1417849%2C17z/data%3D%213m1%214b1%214m8%211m2%2110m1%211e2%213m4%211s0x85d1f92c70838edb:0xc66f57108f9c2f24%218m2%213d19.4368039%214d-99.1395908%3Fhl%3Des-419%26authuser%3D0
https://www.google.com.mx/maps/place/Donceles%2B14%2C%2BCentro%2BHist%25C3%25B3rico%2C%2BCentro%2C%2B06000%2BCentro%2C%2BCDMX/%4019.4368089%2C-99.1417849%2C17z/data%3D%213m1%214b1%214m8%211m2%2110m1%211e2%213m4%211s0x85d1f92c70838edb:0xc66f57108f9c2f24%218m2%213d19.4368039%214d-99.1395908%3Fhl%3Des-419%26authuser%3D0

