

**ANALISIS COMPARATIVO ENTRE LA EXPANSIÓN URBANÍSTICA Y LA
RENOVACIÓN URBANA PARA LA VIVIENDA DE INTERÉS SOCIAL EN
BUCARAMANGA**

**MARIA CONSUELO PRADA RODRIGUEZ
YULDER YESID PEDRAZA ALVARADO**

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
FACULTAD DE INGENIERÍAS FISICO MECANICAS
ESCUELA DE ESTUDIOS INDUSTRIALES Y EMPRESARIALES
ESPECIALIZACIÓN EN ALTA GERENCIA
BUCARAMANGA
2008**

**ANALISIS COMPARATIVO ENTRE LA EXPANSIÓN URBANÍSTICA Y LA
RENOVACIÓN URBANA PARA LA VIVIENDA DE INTERÉS SOCIAL EN
BUCARAMANGA**

**MARIA CONSUELO PRADA RODRIGUEZ
YULDER YESID PEDRAZA ALVARADO**

**Monografía como requisito para optar el título de:
Especialista en Alta Gerencia**

**Director de Proyecto:
GUILLERMO ARENAS SELEEY**

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
FACULTAD DE INGENIERÍAS FISICO MECANICAS
ESCUELA DE ESTUDIOS INDUSTRIALES Y EMPRESARIALES
ESPECIALIZACIÓN EN ALTA GERENCIA
BUCARAMANGA**

2008

CONTENIDO

	pág.
INTRODUCCION	15
1. TITULO	16
1.1 PLANTEAMIENTO DEL PROBLEMA	16
1.2 JUSTIFICACION	17
1.3 HIPOTESIS	18
1.4 ALCANCE - LIMITACIONES	19
2. OBJETIVOS	20
2.1 OBJETIVO GENERAL	20
2.2 OBJETIVOS ESPECÍFICOS	20
3. MARCOS REFERENCIALES	21
3.1 MARCO CONTEXTUAL	21
3.1.1 Antecedentes	21
3.1.2 Estado del Arte.	29
3.1.3 Otros Proyectos Locales.	31
3.2 MARCO CONCEPTUAL	40
3.3 MARCO TEORICO	42
3.4 MARCO DEMOGRÁFICO	43
3.5 MARCO LEGAL	43
4. DISEÑO METODOLOGICO	45
4.1 INVESTIGACIÓN RETROSPECTIVA	45
4.2 INVESTIGACIÓN DE CASOS	45
4.3 INVESTIGACIÓN PROSPECTIVA	46
5. RESULTADOS DE LA INVESTIGACION	48
5.1 RESULTADOS ESTUDIO DE MERCADOS	48
5.1.1 Antecedentes.	49
5.1.2 Ficha Técnica	49

5.1.3 Resultados Relevantes	50
5.1.4 Conclusiones del Estudio de Mercados.	57
5.2 RESULTADOS ANÁLISIS DE PROYECTOS	57
5.2.1 Proyecto futuro La Concordia.	57
5.2.2 Proyecto Ciudadela Comfenalco – Girón	67
5.3 PLAN DE TABULACIÓN Y CRUCE DE VARIABLES	72
5.4 RESULTADO DE LA TABULACIÓN	74
CONCLUSIONES	79
RECOMENDACIONES	88
BIBLIOGRAFIA	96
ANEXOS	97

LISTA DE FIGURAS

	pág.
Figura 1. Mapa que muestra en rojo las calles trazadas por Haussmann entre 1850 y 1870	22
Figura 2. Propuesta y planteamiento de Ciudad Jardín	23
Figura 3. El distrito de ciudad lineal de Madrid	24
Figura 4. Unidad Habitacional de Marsella	27
Figura 5. Cajasán Condominio	31
Figura 6. Mapa de localización de las manzanas que harán parte Del plan de Renovación Urbana junto a las modificaciones viales propuestas y a las zonas verdes planteadas.	32
Figura 7. Mapa con los trabajos que se realizarán para unir la carrera 9 con Real de Minas y el Anillo Vial (Colores rojo, azul, verde)	33
Figura 8. Portal del Valle.	33
Figura 9. Paseo del Puente	34
Figura 10. Villas de Navarra	35
Figura 11. Ciudadela Comfenalco Girón	36
Figura 12. Villa Carolina I Etapa	36
Figura 13. Villa Carolina II Etapa	37
Figura 14. Paseo La Feria	38
Figura 15. Villas de San Ignacio	38
Figura 16. Ciudadela Nuevo Girón	39
Figura 17. Características de la muestra: número de personas hogar	50

Figura 18. Estratos de los Proyectos en venta	50
Figura 19. Nombre de Proyectos de vivienda que han llamado la atención	51
Figura 20. Tiempo estimado para hacer realidad la compra de otra vivienda	51
Figura 21. Razones para querer comprar otra vivienda para la familia	52
Figura 22. Valor promedio de los arriendos pagados por viviendas arrendadas	52
Figura 23. Preferencias por vivienda ya construida o por la construcción de vivienda por sus propios medios.	53
Figura 24. Tipo de vivienda preferida por las familias	53
Figura 25. Nivel de preferencia entre una casa y un apartamento	54
Figura 26. Razones para preferir comprar una casa	54
Figura 27. Nivel de preferencia para que una nueva solución habitacional estuviera en un conjunto cerrado.	55
Figura 28. Municipio del Area Metropolitana preferido para comprar una vivienda nueva – Primera Preferencia	55
Figura 29. Valor promedio de la vivienda con posibilidad de compra	56
Figura 30. Aspectos de gran valor relacionados con la ubicación	56
Figura 31. Proyecto futuro barrio Concordia	59
Figura 32. Proyección futura del proyecto La Concordia	59
Figura 33. Proyección calle 50 frente al parque La Concordia	60
Figura 34. Proyección sobre la calle 50 con proyección de locales comerciales	60
Figura 35. Frente de la calle 50 ^a con desarrollo comercial, foto de la parte alta y la parte baja de la calle 50A	61
Figura 36. Calle 21, flujo de vehículos con rutas principales de transporte público, y locales comerciales de un piso.	62
Figura 37. Panorámica del parque la concordia desde la calle 51, en la calle 50 A panorámica del desarrollo comercial de la calle.	62

Figura 38. Carrera 22 con calle 51, flujo sur norte con presencia de actividad de transporte de servicio publico, como vía alterna a la carrera 15.	62
Figura 39. Proyecto Ciudadela Comfenalco Girón	67
Figura 40. Vistas internas de las viviendas (se observa la sala y la cocina)	68
Figura 41. Comité Técnico	91
Figura 41. Etapa Preliminar	91
Figura 42. Etapa de identificación y determinación	92
Figura 43. Etapa de formulación	92
Figura 44. Etapa de adopción	93
Figura 45. Etapa de ejecución	94

LISTA DE CUADROS

	pág.
Cuadro 1. Cálculo de prefactibilidad para proyecto La Concordia	66
Cuadro 2. Calculo de prefactibilidad para proyecto ciudadela Comfenalco	71
Cuadro 3. Resumen de costos de proyectos.	72
Cuadro 4. Modelo Cruce de Variables	74
Cuadro 5. Cruce de variables - Ing. Maria Consuelo Prada Subdirector Vivienda Comfenalco	74
Cuadro 6. Cruce de variables - Ing. Yulder Pedraza Gerente Pavco Santander	75
Cuadro 7. Cruce de variables - Ing. Oscar Javier Guarín Jefe Dpto. Proyectos Construcción Comfenalco	75
Cuadro 8. Cruce de variables - Arq. Roque Armando Arenas Jefe Dpto. FOVIS Comfenalco	76
Cuadro 9. Cruce de variables – Consolidado	76

LISTA DE ANEXOS

	pág.
Anexo A. Modelo de encuesta utilizado en el estudio de mercados	98
Anexo B. Inventario de proyectos Bucaramanga - Floridablanca Octubre 2008	101

RESUMEN

TITULO:

ANÁLISIS COMPARATIVO ENTRE LA EXPANSIÓN URBANÍSTICA Y LA RENOVACIÓN URBANA PARA LA VIVIENDA DE INTERÉS SOCIAL EN BUCARAMANGA*.

AUTORES:

MARIA CONSUELO PRADA RODRIGUEZ. Ingeniero Civil
YULDER YESID PEDRAZA ALVARADO. Ingeniero Civil*

PALABRES CLAVES:

Renovación Urbana; Expansión Urbana; Análisis Comparativo; Vivienda de Interés Social; Estudio de Mercado.

DESCRIPCIÓN:

La ciudad de Bucaramanga, en su proceso de crecimiento está enfrentada al déficit de proyectos en Vivienda de Interés Social, ya sea por la falta de tierras para expansión, o tierras que no tienen un óptimo uso del suelo y que no son aprovechadas.

Se puede optar por utilizar nuevas tierras en las Área Metropolitana enmarcadas en el uso del suelo según la ley 388 de 1997 o se puede utilizar predios en la meseta que tienen bajos índices de ocupación y no generan optimización del uso del suelo.

En el proceso para saber cual puede llegar a ser la mejor alternativa en los términos de Expansión contra Renovación, se hace el documento que servirá de herramienta de apoyo a dirigentes, ingenieros, arquitectos y personas interesadas en este tema.

Las conclusiones de la investigación fueron desarrolladas a partir de un proceso de investigación donde se obtuvo los datos reales del proyecto Ciudadela Comfenalco de Girón, comparados con un proyecto formulado y evaluado en la zona de la Concordia en la meseta de Bucaramanga, integrando factores cualitativos y cuantitativos dentro del análisis.

Como complemento a la información se hace un cruce de información pertinente en el marco del estudio de mercado, contratado por Comfenalco Santander para definir las preferencias de la población ante la ejecución de proyectos en el Área Metropolitana.

* Monografía

** Facultad de Ingeniería Físico Mecánicas. Escuela de Estudios Industriales y Empresariales.- Especialización en Alta Gerencia.-Director: Guillermo Arenas Seeley

SUMMARY

TITLE:

COMPARATIVE ANALYSIS BETWEEN URBAN EXPANSION AND URBAN RENOVATION FOR HOUSING OF SOCIAL INTEREST IN BUCARAMANGA*

AUHTORS:

MARIA CONSUELO PRADA RODRÍGUEZ. Civil engineer**

YULDER YESID PEDRAZA ALVARADO. Civil engineer.

KEY WORDS:

Urban renovation, urban expansion, comparative analysis, housing of social interest, marketing.

DESCRIPTION:

Bucaramanga city, in its process of growing, is faced to the deficit of projects for housing of social interest, because of lack of land to expand or land that do not have an optimum use of ground and are not taking in advance.

It can be opted for using new lands in the Metropolitan Area framed in the use of ground according to the law 388 of 1997. It can use lands in the plateau that have low rates of habitation and do not generate optimization of ground use.

In the process to know which can be the best alternative in terms of expansion against renovation, it is made the document that will be useful as a supportive tool for managers, engineers, architects and people interested in this topic.

The conclusions of the investigation were developed since a process of investigation where it was obtained real data of the project Ciudadela Comfenalco of Girón compared with a project formulated and evaluated in the Concordia zone in the plateau of Bucaramanga, integrating qualitative and quantitative factors in the analysis.

As a complement to the information, it is made a cross of relevant information in the marketing, contracted by Comfenalco Santander to define preferences of population before carrying out projects in the Metropolitan Area.

* Monograph

** Faculty of Engineering Physical Mechanical. School of Industrial and Business Studies. Specialization in Executive Management. Director: Guillermo Arenas Seeley.

INTRODUCCION

El creciente desarrollo en altura que se ha vivido en la Ciudad de Bucaramanga en los últimos cinco años ha inducido a preguntar por qué ya no existen proyectos de expansión urbana a bajo costo o son tan limitados, por qué el desarrollo de expansión es visto como algo costoso y no rentable por la mayoría de los constructores y a preguntar si vivir en una edificación en altura en el centro de las ciudades, cerca de todo pero al mismo tiempo lejos del aire, del medio ambiente y de las zonas verdes, es lo mas correcto o el mejor aporte para el desarrollo familiar.

Estas inquietudes han llevado a desarrollar esta monografía, analizando comparativamente dos formas de urbanizar: la renovación urbana y la expansión urbana, a partir de una revisión histórica de la actividad urbanizadora, de un estudio de mercados, de un análisis de variables y de una revisión prospectiva de los planes gubernamentales para la ciudad.

El análisis que a continuación se expone pretende consolidarse como un aporte para que otros profesionales que se encarguen de tomar las decisiones para construir la ciudad puedan basarse en él, lo utilicen y lo complementen.

1. TITULO

ANÁLISIS COMPARATIVO ENTRE LA EXPANSIÓN URBANÍSTICA Y LA RENOVACIÓN URBANA PARA LA VIVIENDA DE INTERÉS SOCIAL EN BUCARAMANGA

1.1 PLANTEAMIENTO DEL PROBLEMA

Como profesionales del sector de la construcción y del fomento para la construcción de vivienda de interés social, se ha observado una reciente tendencia, ya utilizada en otros países, hacia la renovación urbana de las ciudades, reemplazando paulatinamente los proyectos de expansión de las mismas. Además, estas iniciativas están sustentadas en reciente reglamentación expedida por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial apoyando los proyectos de construcción multifamiliares, sin descartar los desarrollos unifamiliares y bifamiliares.

Un factor de influencia para que los constructores tomen la iniciativa de densificar las ciudades es la distribución de suelos de los planes de ordenamiento territorial,

ubicando los terrenos para Vivienda de Interés Social en las áreas de expansión urbana, exigiendo planes parciales de desarrollo y, sumado a lo anterior, estos terrenos no cuentan con servicios públicos y su costo por metro cuadrado es alto. Sin embargo, a pesar de las distancias a recorrer, muchos hogares prefieren habitar una casa que un apartamento.

La Europa de la posguerra dedicó sus esfuerzos a planes de renovación urbana con el fin de crecer las ciudades en altura, más que de forma horizontal, pero, la pregunta es: es el momento crítico que obligue a tomar esta decisión, o aún se puede plantear soluciones horizontales con calidad humana y sin saturar las ciudades?.

Actualmente, la Caja de Compensación Familiar CAJASAN, desarrolló un proyecto con mas de 400 viviendas y 2000 personas que habitarán en un espacio inferior a una hectárea, y dicho proyecto ha tenido halagos por la amplia densificación del terreno, pero también ha tenido críticas fuertes en cuanto a la acumulación de pequeñas sociedades en espacios tan pequeños, la escasa privacidad y la centralización de las actividades familiares en el dormir, mas que en el compartir.

De lo anterior nace la inquietud e interés por analizar de forma comparativa las bondades y defectos económicos, sociales y ambientales de estos dos sistemas de desarrollo urbanístico y generar una herramienta que permita una correcta toma de decisión sobre el aporte que una institución que desea realizar Vivienda de Interés Social puede dar a la ciudad.

1.2 JUSTIFICACION

El análisis desarrollado aporta como herramienta para la toma de decisiones de las instituciones que desean desarrollar proyectos de Vivienda de Interés Social en

el Municipio de Bucaramanga y como aporte para la formulación de las próximas modificaciones o adiciones al Plan de Ordenamiento Territorial.

Se considera que la decisión de los dirigentes de densificar las ciudades debe ser más sustentada, por eso se cree que con este estudio se puede contribuir a establecer argumentos claros para que se tomen decisiones como la densificación de las ciudades, ya que actualmente se reduce únicamente al hecho de la inexistencia de lotes apropiados para expandir las mismas.

1.3 HIPOTESIS

Para la realización del presente trabajo se plantearon las siguientes hipótesis, a partir de los conocimientos y experiencia, de las cuales se buscó comprobar su validez o nulidad de acuerdo a la investigación realizada:

- Los hogares que adquieren vivienda de interés social prefieren habitar una casa que un apartamento.
- La prioridad para escoger vivienda es la ubicación sobre la calidad de vida o el área Construida.
- El costo de construir viviendas en renovación urbana en altura es menor que construir expansión urbana.
- Los hogares de estratos uno y dos no pueden adquirir vivienda a costo superior de 70 Salarios Mínimos.

1.4 ALCANCE - LIMITACIONES

El presente trabajo de grado tiene como alcance la formulación de un estudio comparativo que a partir de una metodología planteada de pasado, presente y futuro, establezca un cruce de variables que le permita a un urbanista, dirigente de ciudad o de una organización que desarrolle proyectos de vivienda, tomar la mejor decisión sobre el interés real de su institución en el desarrollo de vivienda de interés social.

El anterior alcance se limita a la investigación, más no a la puesta en práctica de la propuesta, por cuanto será una herramienta de consulta, que podrá ser modificada y complementada.

El trabajo se aplicó únicamente a la ciudad de Bucaramanga en el proceso de renovación por ser el que genera mayor impacto y comparado con la expansión en el área metropolitana.

2. OBJETIVOS

2.1 OBJETIVO GENERAL

Elaborar un análisis que brinde una herramienta básica para la toma de decisiones de desarrollo social sostenible del municipio de Bucaramanga a partir de la diferenciación entre los proyectos de expansión Urbanística y los proyectos de renovación Urbana multifamiliar.

2.2 OBJETIVOS ESPECÍFICOS

- Realizar un estudio de los principales aportes urbanísticos de la arquitectura moderna a las ciudades europeas y americanas que permita reconocer por que se desarrollan los sistemas actuales de urbanización.
- Realizar un diagnóstico de los proyectos de vivienda de interés social recientemente relacionados en el Área Metropolitana de Bucaramanga, detectando sus virtudes y deficiencias, que se puedan tener en cuenta en el desarrollo de futuros proyectos.
- Analizar un estudio de mercados que permita conocer cuales son las preferencias de los hogares para la adquisición de vivienda de interés social complementando los factores de decisión.

3. MARCOS REFERENCIALES

3.1 MARCO CONTEXTUAL

3.1.1 Antecedentes. Para la realización del Trabajo de Grado, se revisaron los casos de urbanística más relevantes de la Historia, aclarando que existen muchos más, mediante los cuales podemos observar como se han aplicado los conceptos de Renovación Urbana y Expansión Urbana en las grandes urbes del mundo.

Hausmann y el Plan de París. A raíz de los defectos que presentaban las Ciudades de la Era Industrial, era necesario un mejoramiento principalmente sanitario de las ciudades europeas, y se evidencia la falta de una política urbanística que “piense la ciudad”. La constante lucha entre los liberales y conservadores en Europa lleva el poder en manos diferentes y por lo tanto en ordenamientos de igual índole. Por lo tanto, se encarga a Hausmann un reordenamiento de París que permita un orden de la ciudad y unos criterios claros para su futuro crecimiento.

Así, se inducen en la ciudad las grandes calles rectilíneas, que atraviesan los barrios antiguos, una reorganización del centro de la ciudad, cuyas políticas llevaron a Hausman ser llamado “*Artiste demolisseur*” (El artista demoledor): la urbanización de terrenos periféricos con el trazado de nuevas retículas y la apertura de nuevas arterias en los viejos barrios, construyendo los edificios a lo largo del nuevo trazado. Hausmann abre en el centro 95 kilómetros de nuevas calles y 70 kilómetros en la periferia. Igualmente, gracias a su intervención, se establece la obligación de presentar una solicitud de construcción (lo que hoy llamamos licencia) y se introducen normas respecto a la altura de las casas, la anchura de las calles y la inclinación de las cubiertas.

El plan de Haussmann involucra la creación de grandes parques como pulmones de la ciudad y la descentralización de la misma, pasando de once (11) distritos a veinte (20), ejemplos de lo que hoy en la Ciudad de Bogotá llamamos “Alcaldías menores”, creando así, pequeños núcleos urbanos dentro de la ciudad.

En resumen, el plan de Haussman involucró la recuperación de los núcleos urbanos a toda costa, incluso demoliendo grandes zonas (lo que le valió el sobrenombre), en un claro ejemplo de Renovación Urbana.

Figura 1. Mapa que muestra en rojo las calles trazadas por Haussmann entre [1850](#) y [1870](#)

Fuente. SIEVERS, Alex. La Unidad Habitacional de Marsella. [En línea]. [citado en Septiembre de 2008]. Disponible en Internet: <URL: <http://felipeno.blogspot.com/2007/03/la-unidad-habitacional-de-marsella.html>>

El movimiento de las ciudades jardín. El movimiento de las ciudades jardín de Howard tiene dos fuentes, relacionadas entre sí: por un lado, la tradición utópica de la primera mitad del siglo XIX, especialmente la de Owen, entendida como comunidad perfecta y autosuficiente, síntesis de campo y ciudad y por otro lado, el concepto de vivienda unifamiliar con jardín, poniendo el acento en la privacidad y

no en las relaciones sociales en un intento de sustraer la vida familiar a la promiscuidad y desorden de la metrópoli y realizar el máximo de ruralización compatible con la vida ciudadana. Se sustenta este movimiento en la realización de calles bien limpias con campos libres a su alrededor, un cinturón de hermosos jardines, de forma en que se pueda llegar a ellos desde cualquier punto de la ciudad en pocos minutos y de paseo, aire perfectamente puro.

Ejemplos claros de este movimiento son las ciudades de Birmingham en Inglaterra y la ciudad de Welwyn, creada en Inglaterra por Howard como una puesta en práctica desde cero de su movimiento de expansión urbanística controlada, sin embargo, este movimiento se encargó únicamente del trazado de la ciudad y no de los criterios arquitectónicos de las edificaciones por lo cual, se estableció un orden en su malla, pero no en la estética volumétrica de las ciudades que lo cobijaron.

Figura 2. Propuesta y planteamiento de Ciudad Jardín

Fuente. SIEVERS, Alex. La Unidad Habitacional de Marsella. [En línea]. [citado en Septiembre de 2008]. Disponible en Internet: <URL: <http://felipeno.blogspot.com/2007/03/la-unidad-habitacional-de-marsella.html>>

La Ciudad Lineal de Arturo Soria. Hacia 1882, el científico español, Arturo Soria y Mata, impresionado por la congestión de la ciudad tradicional, desarrollada concéntricamente en torno a un núcleo, propone una alternativa radical: una cinta de ancho limitado y longitud limitada, recorrida a lo largo de su eje por una o más líneas férreas. Soria propone crear este tipo de ciudades para conectar ciudades existentes, tal como lo expresa: “el tipo de ciudad casi perfecta sería aquella extendida a lo largo de una sola vía, en un ancho de 500 metros, y que llegara, si fuera necesario, de Cádiz a San Petersburgo, de Pekín a Bruselas”¹.

La calle central debe tener un ancho de cuarenta metros, estará dotada de arboleda y por su parte central, recorrida por el ferrocarril eléctrico; las calles transversales tendrán una longitud aproximada de 200 metros y una anchura de 20 metros; los edificios solo podrán ocupar una quinta parte del terreno, la parcela mínima comprenderá 400 m², los cuales 80 se destinarán a vivienda y 320 a jardín. Soria trata de llevar a la práctica su modelo, proyectando una ciudad lineal extendida en forma de herradura, en torno a Madrid, de 58 kilómetros de longitud, entre los pueblos de Fuencarral y Alarcón.

Figura 3. El distrito de ciudad lineal de Madrid

¹ BENEVOLO, Leonardo. Historia de la Arquitectura Moderna. 6 Ed. Barcelona: Gustavo Gili, 1987. p. 1146

Fuente. SIEVERS, Alex. La Unidad Habitacional de Marsella. [En línea]. [citado en Septiembre de 2008]. Disponible en Internet: <URL: <http://felipeno.blogspot.com/2007/03/la-unidad-habitacional-de-marsella.html>>

Otro movimiento tendiente a la expansión urbana, resumida en otra célebre frase de Soria: “A cada familia, una casa. En cada casa, una huerta y un jardín”. Aunque tiene graves errores, pues su modelo no involucró las fuerzas productivas, ligándose únicamente a la vivienda.

El desarrollo urbanístico Norteamericano del New Deal. Estados Unidos es quizá uno de los primeros países en pensar en el concepto de “Planificación Urbana”, especialmente con el presidente Roosevelt y su política de New Deal, de los cuales enumeramos acá las principales experiencias innovadoras en el campo del urbanismo:

- Los *greenbelts* (cinturones verdes): aplicados en los ríos Wisconsin, Maryland, Ohio. Consiste en simplificar la red vial y el engrandecimiento de las manzanas introduciendo en su interior una zona verde recreativa, tratando de mantener alejados los recorridos peatonales de los vehiculares.
- Los pueblos agrícolas financiados: tiende a mantener a los campesinos en el campo, mediante la construcción de viviendas prefabricadas o de bajo costo, garantizando con esto la reducción de la migración a las grandes ciudades.
- Reestructuración del *downtown* (centro de la ciudad): eliminar gradualmente el tránsito de los centros, mediante la concentración de puntos de parqueo y recuperando los espacios peatonales necesarios para la vida social, alrededor de nuevos edificios comerciales y burocráticos.
- Los barrios residenciales en altura de baja densidad y con amplias zonas verdes, con ejemplos como el Lafayette Park en Detroit proyectado por el célebre arquitecto Mies van der Rohe.

Los Estados Unidos son un claro ejemplo de combinación entre la Renovación Urbana y la Expansión, ya que en una misma ciudad podemos observar tanto grandes edificios densificados, amplias zonas verdes como el Central Park de Nueva York y pequeñas villas de casas unifamiliares alrededor de las grandes Urbes.

La urbanística de Le Corbusier: La Unité d Habitation. La segunda guerra mundial ha sido quizá el conflicto con mayor número de víctimas en la historia de la humanidad y muchas ciudades, principalmente europeas fueron destruidas, requiriendo unos rápidos procesos de reconstrucción y de densificación de las ciudades. Es así como el mayor arquitecto de todos los tiempos, el franco-suizo Le Corbusier entra en acción, dejando atrás sus propuestas iniciales de una ciudad jardín industrial para aplicar y construir las llamadas “Unité d Habitation”, un concepto novedoso de su creciente teoría del brutalismo, para lograr concentrar en el menor terreno posible a la mayor cantidad de habitantes posible.

La Unidad habitacional establece un edificio diseñado con base en los principios fundamentales de la arquitectura de LeCorbusier:

- Los pies derechos o pilotes: el edificio inicia en un segundo o tercer nivel soportado sobre unas grandes columnas llamadas pilotes, que dejan los primeros niveles como grandes zonas de parqueo o esparcimiento y aporte para la ciudad.
- Acabados naturales: la unidad habitacional es una gran mole de concreto a la vista, incluso dejando ver los efectos de la formaleta, con lo cual el artista busca reducir al mínimo los gastos en acabados.
- Arquitectura modular: el edificio es una gran masa perfectamente modulada y de tal forma que su construcción es muy rápida y totalmente en concreto.

- Cubiertas habitables: Le Corbusier busca que la cubierta sea el centro de esparcimiento de los habitantes del edificio, con gimnasios, teatros, canchas, entre otros, que a su vez alejen a la persona del ruido de la ciudad y le otorguen aire más puro y vista sobre la misma.

Fueron varias la Unité que se construyeron en suelo europeo, destacándose la de Marsella, con más de 5.000 personas en su interior en un terreno mínimo, en un gran ejemplo de renovación urbana y de alta densificación, pero con calidad humana y, claro está, adaptándose a la necesidad inmediata de la posguerra europea, que requería de construcciones rápidas en poco suelo disponible.

Cabe aclarar que el repertorio de aportes de LeCorbusier a la urbanística y la arquitectura es enorme y la Unité es solo uno de ellos, pues en otros casos como Chandigarh en India, aplica la expansión Urbana y no se cierra únicamente a la densificación en masa de las ciudades.

Figura 4. Unidad Habitacional de Marsella

Fuente. SIEVERS, Alex. La Unidad Habitacional de Marsella. [En línea]. [citado en Septiembre de 2008]. Disponible en Internet: <URL: <http://felipeno.blogspot.com/2007/03/la-unidad-habitacional-de-marsella.html>>

La Sociedad de Masas. El arquitecto mexicano Carlos González Lobo nos ofrece una propuesta de la creación de la sociedad de masas, en una combinación de la densificación y la expansión de nuestras ciudades latinoamericanas, especialmente basados en los siguientes criterios:

- Saturar y fortalecer la ciudad hoy existente: propone utilizar los predios baldíos aun existentes en nuestras ciudades, y las casas de uno y dos pisos para crear edificaciones en alturas no mayores a los cuatro niveles, recuperando más espacio público para la ciudad.
- Racionalizar y poetizar las expansiones de la ciudad: permitir la expansión de las ciudades en proyectos de vivienda unifamiliar pero con lotificaciones mínimas, que establezcan los frentes mínimos posibles y la vivienda se desarrolle como una semilla verticalmente.
- Recuperar, conservar y revitalizar los cascos históricos y elementos significativos urbanos: crear en torno a los iconos culturales grandes centros integrados de vivienda y comercio, siempre, claro está pensando en el espacio público.

Entre otras teorías, Carlos González Lobo propone una serie de tramas y mallas en Z y en Y que permiten urbanizar al máximo un lote para vivienda unifamiliar sin deprimir la calidad de vida, y por otro lado, propone la creación de edificaciones en altura bajo los puentes vehiculares que permitan aprovechar estos espacios inutilizados.

Es uno de los autores contemporáneos y a su vez, latinoamericanos que más propuestas ha realizado para nuestras ciudades, contando con la alternativa de la densificación de los centros urbanos y una expansión planificada de la ciudad.

3.1.2 Estado del Arte.

El desafío de los asentamientos irregulares. El llamado Tercer Mundo tiene cada día mas importancia y sus situaciones (el crecimiento demográfico, los grandes desplazamientos de la población, las grandes ciudades con más de diez millones de habitantes, las desigualdades y la desintegración de los modelos de asentamientos) se convierten en los caracteres dominantes en nuestro mundo actual.

Son muchos los estudios urbanísticos que actualmente existen para planificar la ciudad, pero gran parte de estos estudios no se ocupan de aquellos asentamientos y terrenos que se ocupan sin título jurídico, las casas que se construyen en las lomas, y sin tener en cuenta los criterios mínimos de construcción y urbanismo, muchas veces sin servicios públicos, a los cuales llamamos asentamientos marginales o irregulares. Ciudades como Medellín, tan modernas, tienen los sectores llamados comunas o asentamientos urbanos generados por la pobreza, que se ve desde cualquier punto de la ciudad.

Recientemente, los municipios de Bucaramanga y Girón fueron afectados por una Ola Invernal que barrió prácticamente con estos asentamientos, pero que a su vez, mientras se creaba la solución de vivienda, creó otros y tal vez, mas grandes que los anteriores. Pero, en este caso, por qué no se hizo un plan de vivienda para reubicar estos hogares sino hasta que sucedió un desastre?, la respuesta está en el párrafo anterior: los planes urbanísticos por lo general no incluyen a estos asentamientos, sino los ya creados.

Lo complicado es que en países como el nuestro el sistema de subsidios otorga viviendas a los hogares que se encuentran en estos albergues, que a su vez,

cuando adquieren la solución, venden su “rancho” a un desplazado y así la cadena nunca va a terminar.

Por lo tanto, el desafío está en formular verdaderos programas de reubicación de estos asentamientos en unidades dignas y la arborización o cambio de uso del suelo que alguna vez fuera ocupado por estos hogares.

La recuperación del suelo. En nuestro país, con la llegada de la Ley 388 de 1997, se reglamenta la utilización de planes parciales como herramienta para recuperar aquellos suelos que anteriormente no podían ser utilizados en la periferia de las ciudades, para que sean habilitados con servicios públicos y como parte de la malla urbana.

Sin embargo, esta reglamentación no es clara y hasta ahora se están implantando las primeras propuestas, como las exitosas de Bogotá y Pereira, a veces dentro de la ciudad (para la creación de pequeñas ciudadelas llenas de parques y edificios) como en la periferia.

Nuestros planes de ordenamiento territorial y las personas directamente involucradas en su formulación deben propender por la habilitación de nuevos suelos o la destinación de edificaciones existentes que no aportan nada a la ciudad para que sean utilizados en la renovación de nuestros centros, pero no para la construcción de edificios de más de 6 pisos con andenes de 2 metros sino para soluciones multifamiliares con amplio aporte urbanístico y de equipamiento comunal, pensamos como el desarrollo inicial de la Ciudadela Real de Minas, que en sus inicios fue un proyecto de Expansión Urbana y sería interesante rescatarlo pero como ejercicio de Renovación Urbana, contrario a lo que vemos de grandes torres de 14 pisos con cero o poco aporte urbano.

3.1.3 Otros Proyectos Locales.

- **Renovación Urbana.** Se exponen a continuación los proyectos recientes que se hacen llamar renovación urbana en la ciudad de Bucaramanga.

- **Cajasan Condominio.**

Figura 5. Cajasan Condominio

Fuente. Los autores

Constructor	:	Cajasan
Unidades	:	435 Aprox.
Valor Promedio	:	70 -100 SMMLV
Localización	:	Bucaramanga
Tipo vivienda	:	Multifamiliar 100%

- **Propuesta Administración Fernando Vargas.** La administración del Dr. Fernando Vargas Mendoza, Alcalde de Bucaramanga (2008-2012), propone el desarrollo de 18 manzanas en la zona adjunta a Almacenes Éxito del Centro en el Barrio La Concordia para el desarrollo de proyectos de Vivienda de Interés Social Multifamiliar.

El proyecto se encuentra en su etapa de factibilidad y diseños y estudios y ya se encuentra en ejecución el tramo vial que integra la renovación urbana con el proyecto de sistema de transporte masivo – METROLINEA.

Figura 6. Mapa de localización de las manzanas que harán parte del plan de Renovación Urbana junto a las modificaciones viales propuestas y a las zonas verdes planteadas.

Fuente. Los autores

- **Propuesta Viaducto Carrera 9.** Como complemento de la zona se quiere desarrollar proyectos viales que descongestionen la zona del centro hacia el sur, mejorando los planes para la posibilidad de mejorar la densidad de la población.

Figura 7. Mapa con los trabajos que se realizarán para unir la carrera 9 con Real de Minas y el Anillo Vial (Colores rojo, azul, verde)

Fuente. Los autores

- **Inventario de otros proyectos.** De los proyectos visitados en Bucaramanga y Floridablanca, cabe destacar la gran concentración de proyectos en el Centro de la Ciudad (Véase el Anexo A).
- **Expansión Urbana.** Se exponen a continuación los proyectos recientes de Expansión Urbana que se han desarrollado en El Área Metropolitana de Bucaramanga, que a su vez han sido clasificados como proyectos de Vivienda de Interés Social:
 - **Portal del Valle**

Figura 8. Portal del Valle.

Fuente. Los autores

Constructor : Marval S.A.
Unidades : 500 Aprox.
Valor Promedio : 50 SMMLV
Localización : Piedecuesta
Tipo vivienda : Unifamiliar 100%

La principal bondad del proyecto fue la solución de viviendas Tipo 1 que ofreció por casi dos años a la comunidad que había adquirido el Subsidio Familiar de Vivienda en esta modalidad, ya que no existía un proyecto de una constructora privada que ofertara dicha modalidad.

- Paseo del Puente

Figura 9. Paseo del Puente

Fuente. Los autores

Constructor : Marval S.A.
Unidades : 300 Aprox.
Valor Promedio : 70 - 100 SMMLV
Localización : Piedecuesta
Tipo vivienda : Unifamiliar 100%

El proyecto se reconoce como uno de los primeros en ofertar una solución de vivienda con el urbanismo totalmente vehicular y con una fachada en dos pisos

que permite un desarrollo hacia el interior de la vivienda y con esto asegurar una volumetría estética uniforme.

- **Villas de Navarra**

Figura 10. Villas de Navarra

Fuente. Los autores

Constructor	:	La Península
Unidades	:	600 Aprox.
Valor Promedio	:	70 - 100 SMMLV
Localización	:	Piedecuesta
Tipo vivienda	:	Unifamiliar 100%

Este proyecto fue pionero en el Municipio de Piedecuesta y permitió dentro de sus modalidades la de adquirir el lote por parte del comprador y posteriormente desarrollar la solución de vivienda. Es el proyecto con mayor número de subsidios adjudicados en los últimos años para un constructor privado.

- **Ciudadela Comfenalco Girón**

Figura 11. Ciudadela Comfenalco Girón

Fuente. Los autores

Constructor	:	Comfenalco
Unidades	:	200
Valor Promedio	:	50 - 100 SMMLV
Localización	:	Girón
Tipo vivienda	:	Unifamiliar 100%

Este proyecto se constituye en el primero adelantado en el área metropolitana de expansión urbana por una Caja de Compensación, con un aporte considerable a la arquitectura y el urbanismo del municipio.

- **Villa Carolina I Etapa**

Figura 12. Villa Carolina I Etapa

Fuente. Los autores

Constructor	:	Vicar S.A.
Unidades	:	200
Valor Promedio	:	50 - 70 SMMLV
Localización	:	Girón
Tipo vivienda	:	Bifamiliar 100%

Este proyecto es pionero en el desarrollo de unidades bifamiliares de interés social en expansión urbana y en complementación de recursos de entes territoriales para los hogares, con un constructor privado.

- **Villa Carolina II Etapa**

Figura 13. Villa Carolina II Etapa

Fuente. Los autores

Constructor	:	Vicar S.A.
Unidades	:	400
Valor Promedio	:	50 - 70 SMMLV
Localización	:	Girón
Tipo vivienda	:	Bifamiliar 100%

La constructora plantea un desarrollo bifamiliar mediante la formulación de un plan parcial, a su vez pionero en el municipio, para continuar con el proyecto de la primera etapa, mejorando los aspectos arquitectónicos y urbanísticos.

- **Paseo La Feria**

Figura 14. Paseo La Feria

Fuente. Los autores

Constructor	:	INVISBU
Unidades	:	482
Valor Promedio	:	50 SMMLV
Localización	:	Bucaramanga
Tipo vivienda	:	Unifamiliar 100%

Este proyecto durante muchos años fue el más grande adelantado por una entidad territorial (Instituto de Vivienda y Reforma Urbana – INVISBU), como solución más económica para los hogares de escasos recursos y obtuvo en su totalidad subsidios nacionales a través de Inurbe y Fondo Nacional de Vivienda.

- **Villas de San Ignacio**

Figura 15. Villas de San Ignacio

Fuente. Los autores

Constructor : INVISBU
Unidades : 3.000 Aprox.
Valor Promedio : 50 SMMLV
Localización : Bucaramanga
Tipo vivienda : Unifamiliar 100%

Actualmente, es el proyecto con el mayor número de unidades de vivienda de interés social, realizado para la reubicación de los hogares damnificados por la Ola Invernal que afectó el Municipio en el año 2005. En estos momentos se ha realizado entrega parcial de 400 unidades de vivienda.

- Ciudadela Nuevo Girón

Figura 16. Ciudadela Nuevo Girón

Fuente. Los autores

Constructor : Municipio Girón
Unidades : 2.500 Aprox.
Valor Promedio : 50 SMMLV
Localización : Bucaramanga
Tipo vivienda : Unifamiliar 100%

Actualmente en construcción, el proyecto se consolida como el más grande realizado en el municipio y a su vez, adelantado por el ente territorial como solución de reubicación de los hogares que fueron damnificados por Ola Invernal del 2005.

3.2 MARCO CONCEPTUAL

Para la realización del Trabajo de Grado, se tienen en cuenta las siguientes definiciones:

Renovación Urbana. Concepto que tiende a la recuperación de espacio al interior de las ciudades mediante la demolición de zonas construidas existentes de 1 o 2 niveles para la densificación con aportes de equipamiento comunal.

Expansión Urbana. Concepto que tiende a habilitar suelo de la periferia de las ciudades para la construcción y la llegada de servicios públicos, permitiendo así su urbanización en unidades, casi siempre, unifamiliares o bifamiliares.

Suelo Urbano. Constituye el suelo urbano, las áreas del territorio distrital o municipal destinadas a usos urbanos en el Plan de Ordenamiento, que cuenten con infraestructura vial y redes primarias de energía, acueducto y alcantarillado, posibilitándose su urbanización y edificación, según sea el caso.

Suelo Rural. Constituyen esta categoría los terrenos no aptos para el uso urbano, por razones de oportunidad, o por su destinación a usos agrícolas, ganaderos, forestales, de explotación de recursos naturales y actividades análogas.

Suelo de Expansión Urbana. Constituido por la porción de territorio municipal destinada a la expansión urbana, que se habilitará para el uso urbano una vez se realice un plan parcial.

Plan de Ordenamiento Territorial. Conjunto de acciones político-administrativas y de planificación física concertadas, emprendidas por los municipios o distritos y áreas metropolitanas, en ejercicio de la función pública que les compete, dentro de

los límites fijados por la Constitución y las leyes, en orden a disponer de instrumentos eficientes para orientar el desarrollo del territorio bajo su jurisdicción y regular la utilización, transformación y ocupación del espacio, de acuerdo con las estrategias de desarrollo socio-económico y en armonía con el medio ambiente y las tradiciones históricas y culturales.

Norma Urbanística. Son aquellas que regulan el uso, la ocupación y el aprovechamiento del suelo y definen la naturaleza y las consecuencias indispensables para la administración de los procesos.

Plan Parcial. Instrumento mediante el cual se desarrolla y complementan las disposiciones de los planes de ordenamiento, para áreas determinadas del suelo urbano y para áreas incluidas en el suelo de expansión urbana, además de las que deban desarrollarse mediante unidades de actuación urbanística, macroproyectos u otras operaciones urbanas especiales, de acuerdo con las autorizaciones emanadas de las normas urbanísticas generales.

Plusvalía. Valor de un predio que difiere al valor original, motivado por las transformaciones hechas en el entorno y que genera una desviación de precios con tendencia al alza.

Vivienda Unifamiliar. Es aquella solución de vivienda que no comparte sus linderos internos con otra vivienda y por lo tanto no cuenta con régimen de propiedad horizontal.

Vivienda Bifamiliar. Es aquella solución de vivienda que, junto con otra, se urbanizan en un mismo lote, compartiendo parte de su estructura y que por lo tanto, requieren del régimen de propiedad horizontal.

Vivienda Multifamiliar. Es aquella agrupación de viviendas que comparten lote y elementos estructurales y que por lo tanto, requieren del régimen de propiedad horizontal.

Espacio Público. Constituye la franja del territorio que no ha sido construida y se encuentra fuera del paramento de construcción de las edificaciones, como los parques, las calles vehiculares y peatonales, las zonas verdes, antejardines, entre otros.

3.3 MARCO TEORICO

La monografía se sustentó en las teorías urbanísticas de la Renovación Urbana y la Expansión Urbana, mediante una revisión de la historia de estas dos tendencias, el estudio de proyectos actuales y los estudios que se han realizado y que se realizarán por la administración municipal de Bucaramanga.

Se plantea la hipótesis de una ciudad de crecimiento intrínseco (hacia la recuperación de sus centros urbanos) y del crecimiento extrínseco (hacia la periferia), teniendo en cuenta que el planteamiento de este último crecimiento tiende hacia la conurbación urbana, tal como sucede actualmente entre Bucaramanga y Floridablanca, entre los cuales es muy difícil determinar físicamente los límites de las mismas.

Actualmente, se han realizado estudios por la Firma Melo y Álvarez referente a propuestas futuras de desarrollo intrínseco de la ciudad, especialmente en la zona de La Concordia, y alcalde Dr. Fernando Vargas Mendoza (2008-2012) de la ciudad de Bucaramanga tiene entre sus propuestas la renovación de toda la zona norte de la ciudad, especialmente en la zona de comuneros.

Igualmente, se estudiarán las propuestas de crecimiento de la ciudad hacia los polos de desarrollo externos en la periferia de los anillos viales que se propondrán y los proyectos de interés social que han creado los municipios de Girón y Bucaramanga para los damnificados de la Ola Invernal: Ciudadela Nuevo Girón, Villas de San Ignacio y La Estación.

3.4 MARCO DEMOGRÁFICO

El presente Trabajo de Grado se desarrolla en el Municipio de Bucaramanga, el cual cuenta con las siguientes características demográficas:

Bucaramanga es una [ciudad colombiana](#), capital del [departamento](#) de [Santander](#) a orillas del río de Oro.

Está ubicada en la [Cordillera Oriental](#), rama de la [Cordillera de los Andes](#). Su población asciende a los 516.512 habitantes², sin embargo con los municipios metropolitanos esta cifra crece considerablemente. Dista 148,22 Km de [Cúcuta](#) y 373,05 de [Bogotá](#), ambas ciudades importantes para los habitantes de la capital santandereana.

Está rodeada por los municipios de [Girón](#), [Floridablanca](#) y [Piedecuesta](#) con los cuales se conforma el [Área Metropolitana de Bucaramanga](#) y cuya población asciende a un millón de personas³.

La economía de la ciudad gira alrededor de la fabricación de zapatos y accesorios similares. Su principal casa de estudios de orden público es la [Universidad Industrial de Santander](#), mientras que la privada es la [Universidad de Santander](#). Se le conoce cariñosamente como "la ciudad bonita" o "la ciudad de los parques".

3.5 MARCO LEGAL

Ley 388 de 1997. La Ley 388 de 1997 modifica la Ley 9 de 1989 y la Ley 3 de 1991 y determina la Ley macro de Ordenamiento Territorial de los Municipios, bajo cuyos criterios se reglamenta actualmente el Urbanismo de todos los Municipios de nuestro país, aboliendo los antiguos códigos de Urbanismo y Códigos de Policía.

² Cifra tomada del censo nacional del año 2005, Departamento Administrativo Nacional de Estadísticas.

³ *Ibíd.*

Según esta Ley, el ordenamiento de nuestro territorio se encuentra sustentado en tres principios e involucra por primera vez el concepto de “Función Pública del Urbanismo”:

Decreto 975 de 2004 y sus adiciones y modificaciones. Mediante este decreto se establecen las disposiciones sobre el Subsidio Familiar de Vivienda, los criterios mínimos que deben cumplir los planes de vivienda, y la función de las Cajas de Compensación Familiar en el marco de la Ley de Vivienda.

Resolución 610 de 204 y sus adiciones y modificaciones. Esta resolución constituye la guía fundamental para la formulación de proyectos de vivienda de interés social y en ella se establecen todos los requisitos que un proyecto debe cumplir y la metodología para obtener el certificado de Elegibilidad, el cual lo acredita como vivienda de interés social en Colombia.

4. DISEÑO METODOLOGICO

Para la realización del presente trabajo de grado se han utilizado los siguientes aspectos metodológicos, que consideramos son los más adaptados a nuestro trabajo.

4.1 INVESTIGACIÓN RETROSPECTIVA

Se refiere a la revisión de los aspectos históricos no solo nacionales sino mundiales que han delimitado la problemática que se aborda, en este caso, la urbanización de nuestras ciudades.

Para esto, se ha realizado una investigación sobre la historia del urbanismo y sus teorías, relevantes para nosotros y asimilándolas a los dos conceptos que se decide abordar: la renovación urbana y la expansión urbana.

La investigación retrospectiva se encuentra en el capítulo Antecedentes con teorías europeas, americanas y latinoamericanas que aportan a nuestro conocimiento del tema y a contextualizarnos en la problemática.

4.2 INVESTIGACIÓN DE CASOS

Se ha investigado los proyectos recientes que se han realizado en el Área Metropolitana de Bucaramanga sobre estos dos temas, sus influencias y su estado actual con el fin de establecer puntos de referencia locales para nuestro trabajo de grado.

Para este caso se analizaron dos proyectos, uno de expansión urbana real llamado Ciudadela Comfenalco Girón II Etapa y un proyecto a modo de ejercicio a

desarrollarse sobre una manzana de la Concordia con base en las variables planteadas adelante en este documento.

4.3 INVESTIGACIÓN PROSPECTIVA

Se realizó mediante consulta a expertos en el tema en la Ciudad de Bucaramanga, como los Arquitectos Maritza Rosales, Carlos Virviescas y Cristian Melo, sobre las tendencias de desarrollo de la Ciudad y sus planes urbanísticos a corto, mediano, y largo plazo.

Estos profesionales argumentan que el desarrollo de la Ciudad se encuentra estrechamente ligado a la posibilidad de disponer de herramientas urbanísticas que permitan la densificación acelerada sin atentar contra los espacios netamente urbanos, es decir, aumentar los índices de construcción de los predios centrales, aumentar el sistema de transporte masivo, aislar las edificaciones de las vías y compensar las densificaciones con cupos de parqueo adicionales que descongestionen las calles del centro de la ciudad.

Igualmente, se hace necesario crear un mecanismo que permita una disponibilidad inmediata de servicios públicos, especialmente del agua, ya que el uso racional nos debe llevar a construir proyectos que cubran las necesidades de la población como será posible con el futuro proyecto del embalse de Bucaramanga. El Embalse de Bucaramanga abastecerá de agua potable a los municipios de Bucaramanga, Floridablanca y Girón, hasta el año 2032

Respecto a la expansión urbana, los expertos exponen que se deben minimizar los trámites para viabilizar los predios, ya que la herramienta actual del plan parcial, a pesar de haberse reglamentado, continúa siendo muy lenta, en parte, por el desconocimiento de los profesionales de las entidades territoriales

encargadas de estudiarlos y aprobarlos o por la cantidad de trabajo represado de estas entidades.

Por tal motivo, el Gobierno Nacional, a través del Decreto 4620 de 2007, estableció las condiciones básicas para el manejo de Macroproyectos Urbanos, suprimiendo la intervención de la entidad territorial en la aprobación de los planes parciales y delegando en las Curadurías y Secretarías de Planeación solamente la responsabilidad de las Licencias de Construcción.

5. RESULTADOS DE LA INVESTIGACION

5.1 RESULTADOS ESTUDIO DE MERCADOS

La Caja de Compensación Familiar Comfenalco Santander contrató la realización de un estudio de mercados con la firma GUILLERMO RINCON VELANDIA, cuyos objetivos son los siguientes:

- Estudiar las características de la demanda (primaria – selectiva) de soluciones habitacionales en el estrato 2, 3 y 4 de Bucaramanga y Floridablanca.
- Estudio de las características de la oferta de soluciones habitacionales con valores inferiores a 100 millones de pesos en Bucaramanga y Floridablanca.
- Conocer el nivel de interés para comprar vivienda nueva entre quienes desean ser propietarios o desean renovar la actual.
- Identificar los sitios o áreas geográficas o municipios considerados los más atractivos para comprar vivienda nueva.
- Conocer los recursos disponibles para la adquisición de vivienda nueva y el valor de la cuota que se considera más apropiada teniendo en cuenta la parte de los ingresos disponibles.
- Conocer los aspectos considerados relevantes y de valor relacionados con la compra de vivienda nueva. Valoración de los factores considerados claves en una solución habitacional.

Conocer las características sociales, demográficas, económicas y estilo de vida de los potenciales compradores de vivienda.

5.1.1 Antecedentes. Tomando como referencia los servicios que ofrece la Caja de Compensación Familiar “Comfenalco” a sus afiliados y a la comunidad en general, relacionados específicamente con el ofrecimiento de soluciones habitacionales mediante la gestión de ventas de proyectos propios o en convenio con constructoras u otros oferentes, y, ante la dinámica del sector de la construcción en el Área Metropolitana de Bucaramanga, este estudio analiza con profundidad las características de la demanda de viviendas en los estrato 2, 3 y 4, información que debe servir de soporte para el desarrollo de nuevos proyectos, buscando identificar cual es la propuesta de valor que pueda impactar a los potenciales compradores, así como la identificación de la ubicación geográfica de mayor preferencia.

Los resultados del estudio deben servir de insumo principal para evaluar la factibilidad de mercado para los proyectos que la Unidad de Vivienda y Construcción piense desarrollar en el corto y mediano plazo, así como para ubicar las zonas más aptas para desarrollar en el futuro soluciones habitacionales con mayores posibilidades de éxito, teniendo en cuenta las preferencias de los potenciales compradores.

5.1.2 Ficha Técnica

Elemento	:	Jefes de hogar
Unidad muestral	:	Viviendas – Manzanas – Barrios
Extensión	:	Bucaramanga y Floridablanca
Tiempo	:	Febrero 2008
Número de encuestas	:	600
Error permitido	:	4%
Nivel de aceptación	:	95%

Véase el Anexo A.

5.1.3 Resultados Relevantes

Figura 17. Características de la muestra: número de personas hogar

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 18. Estratos de los Proyectos en venta

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 19. Nombre de Proyectos de vivienda que han llamado la atención

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 20. Tiempo estimado para hacer realidad la compra de otra vivienda

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 21. Razones para querer comprar otra vivienda para la familia

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 22. Valor promedio de los arriendos pagados por viviendas arrendadas

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 23. Preferencias por vivienda ya construida o por la construcción de vivienda por sus propios medios.

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 24. Tipo de vivienda preferida por las familias

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 25. Nivel de preferencia entre una casa y un apartamento

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 26. Razones para preferir comprar una casa

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 27. Nivel de preferencia para que una nueva solución habitacional estuviera en un conjunto cerrado.

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 28. Municipio del Area Metropolitana preferido para comprar una vivienda nueva – Primera Preferencia

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 29. Valor promedio de la vivienda con posibilidad de compra

Fuente. RINCÓN VELANDIA, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

Figura 30. Aspectos de gran valor relacionados con la ubicación

Fuente. RINCÓN VELANDIA D, Guillermo. Consultor. Estudio para evaluar las características del mercado de soluciones habitacionales estratos 2, 3 y 4. Bucaramanga: COMFENALCO, 2004.

5.1.4 Conclusiones del Estudio de Mercados.

- Es importante resaltar que al analizar las características de los proyectos en construcción se puede realizar las siguientes conclusiones: Los proyectos en construcción están orientados a estratos tres y cuatro, El 93% de los proyectos corresponde a soluciones habitacionales con valores entre noventa y cien millones, Solamente el 7% de los proyectos corresponde a vivienda entre ochenta y cien millones; Todos los proyectos son apartamentos: De total de proyectos en construcción, veinticuatro corresponden a soluciones de vivienda de estrato cuatro y solamente cuatro a estrato tres. Véase Anexo B.
- Es notable la existencia de una demanda insatisfecha para estratos 2 y 3, pero dadas las restricciones de terreno de Bucaramanga y Floridablanca hace que los proyectos para esta población deban desarrollarse en la periferia o en los Municipios de Piedecuesta y Girón.
- Los precios de venta por metro cuadrado en la Ciudad de Bucaramanga están entre \$1.17 y \$2.28 millones y en Floridablanca entre \$1.12 y \$1.55 millones.

5.2 RESULTADOS ANÁLISIS DE PROYECTOS

Se estudiaron dos proyectos, uno de expansión llamado Ciudadela Comfenalco Girón, del cual se cuenta con estudios concretos realizados por la Subdirección de Vivienda y Construcción Comfenalco Santander y otro proyecto de Renovación Urbana planteado a modo de simulación

5.2.1 Proyecto futuro La Concordia. Como ejercicio propuesto se generó un proyecto hipotético en el barrio la concordia, el cual tendrá un análisis de costos y

un análisis cualitativo; que servirá de comparativo contra el proyecto de expansión el cual si es un proyecto real.

El montaje del proyecto en renovación se decidió desarrollar en la zona de la Concordia después de analizar y recibir asesoría por parte de los curadores urbanos de la ciudad los cuales conocen los predios más económicos y que brindan una buena posibilidad de desarrollo en altura.

Como complemento se analiza que el proyecto generará gran impacto ambiental y social.

Se reafirma también las intenciones de los gobernantes en ver la zona de la concordia como un punto de desarrollo que modificaría la ciudad para beneficio de la comunidad bumanguesa siendo de continuo debate la decisión de invertir en la renovación sin tener una acción rápida a esta inversión. Se cree que a pesar de que hay intenciones claras en la Concordia, se debería hacer un estudio profundo sobre el tema, el cual reúne un grupo de personal idóneo para desarrollar otras alternativas de selección de la zona para renovación.

- **Descripción del proyecto la Concordia.** El proyecto se realizaría en el barrio Concordia entre las calles 50 y 50ª y entre avenidas 21 y 22, en un lote de 2.492 metros cuadrados, con un desarrollo de altura de 12 pisos, 201 unidades de vivienda cada una de 55,8 metros cuadrados, 126 parqueaderos en dos sótanos, área en el primer piso con desarrollo de actividad comercial y cinco ascensores por el proyecto.

La zona de desarrollo del proyecto, va relacionado con la mitigación de los factores ambientales y sociales, teniendo como consecuencia un desarrollo comercial y aumento en el índice de ocupación en la zona.

Figura 31. Proyecto futuro barrio Concordia

Fuente. Los autores

El proyecto tendrá manejo social y especialmente para los comerciantes que serán el sector mas afectado por ser una zona de actividad económica, los cuales recibirán beneficios para comprar los locales comerciales del primer piso, ayudando a mitigar los impactos de las acciones de compra de los predios donde se desarrollara el proyecto.

Figura 32. Proyección futura del proyecto La Concordia

Fuente. Los autores

Proyección futura del proyecto, entre calle 50 y 50 A entre carrera 21 y 22, contiguo al parque de la concordia, la alternativa contempla proyección comercial sobre la calle 50ª, la cual en la actualidad predomina, no se hará desarrollo comercial por las carreras 21 y 22 las cuales afectarían el flujo vehicular principal,

se complementara el proyecto con guardería, lavanderías de autoservicio, minimercados y ferretería.

Figura 33. Proyección calle 50 frente al parque La Concordia

Fuente. Los autores

Proyección de la calle 50^a frente al parque de la Concordia, con ubicación de locales comerciales que prestaran servicios y venderán bienes a los futuros habitantes de la urbanización.

Figura 34. Proyección sobre la calle 50 con proyección de locales comerciales

Fuente. Los autores

Ubicación sobre la calle 50 con proyección de locales comerciales y con la única estructura de cinco pisos que quedara incluida dentro del proyecto.

- **Descripción de la zona de desarrollo.** Los predios presentan poco desarrollo en altura, con viviendas en uso comercial de un solo piso, y con poca optimización en densificación, como se puede observar en la calle 50. La actividad comercial se presenta en un cien por ciento en el frente del parque de la concordia, en la manzana se desarrollo un edificio de cinco pisos el cual no se compara para modificar debido a su desarrollo y costos de demolición.

Se tomó un registro fotográfico de la zona para comprobar la existencia de desarrollo comercial ejercido sobre la calle 50ª, entre carrera 22 y 21, además de encontrar la altura de desarrollo de un piso en la mayoría de los locales comerciales, se cuentan catorce locales cubriendo la totalidad de las casas existentes.

Figura 35. Frente de la calle 50ª con desarrollo comercial, foto de la parte alta y la parte baja de la calle 50A

Fuente. Los autores

Sobre la calle 50 podemos observar el edificio de cinco pisos el cual quedará integrado en el proyecto, las demás casas contiguas son desarrollos de dos a tres pisos con uso habitacional y algunas con oficinas.

Figura 36. Calle 21, flujo de vehículos con rutas principales de transporte público, y locales comerciales de un piso.

Fuente. Los autores

Figura 37. Panorámica del parque la concordia desde la calle 51, en la calle 50 A panorámica del desarrollo comercial de la calle.

Fuente. Los autores

Figura 38. Carrera 22 con calle 51, flujo sur norte con presencia de actividad de transporte de servicio publico, como vía alterna a la carrera 15.

Fuente. Los autores

- **Análisis de Costos.** El factor predominante dentro del análisis de un proyecto de esta envergadura son los costos, pues los costos definen el valor de la obra, y podemos detallar la incidencia en cada actividad de la ejecución, además con los costos se desarrolla la propuesta comercial en cuanto el precio del metro cuadrado.
- **Costo del Lote.** El valor del lote incrementa el valor del metro cuadrado en el costo, esto ha significado un porcentaje entre el 15 y 20 por ciento con respecto al valor total en renovación, para el ejercicio el valor del lote es decisivo para el proyecto, adicionalmente se sabe que la negociación en renovación necesita de un tiempo mayor con respecto a la expansión debido a las cantidades de viviendas que se tiene que negociar, en comparación con la expansión que posiblemente deba negociar un solo lote.

El factor de tiempo en las negociaciones de los lotes da como consecuencia retraso en el proyecto generando incrementos en costos de materiales, mano de obra, incrementos por plusvalía e incrementos en proyecciones financieras. El mejor camino para poder adquirir los predios es que los compre el municipio e incurra en una donación para bajar esos costos, sin embargo sigue siendo un costo que no se debe esconder en el valor total del proyecto. Técnicamente el índice de ocupación no da una base para poder desarrollar el proyecto con 12 pisos, si se hace una inversión tanto en desarrollo ocupacional como en propuesta de renovación ante la curaduría, se puede llegar a tener un índice que sirva para hacer el proyecto de 12 pisos. El valor del lote en renovación está en el orden de 500.000 pesos hasta 980.000 pesos por metro cuadrado.

- **Adecuaciones y demoliciones.** Los costos de demoliciones son generados por las viviendas existentes las cuales son costeadas a 30.000 pesos de demolición por metro cuadrado y transporte de escombros, incide de una forma significativa por el tiempo de demolición que es aproximadamente de dos meses con un 1% de incidencia en los costos.

- **Licencias y permisos.** Los valores de licencias son básicamente por legalización, construcción, matriculas de acueducto, alcantarillado y escrituras; son porcentuales y poseen baja incidencia en el valor de venta con un 3% del valor de venta.

- **Obras de urbanismo.** El proyecto de la Concordia es un proyecto donde el urbanismo es mínimo pues se encuentra en un punto desarrollado exteriormente. La incidencia es de un 5% sobre el valor total de venta, pero las obras de urbanismo también contemplan las obras al interior como ascensores, andenes y parques internos, los cuales incrementan el valor.

- **Costos de construcción de redes.** El proyecto ya cumple con las necesidades básicas de redes de acueducto, alcantarillado, gas, energía y telecomunicaciones, básicamente hay que ampliar y aumentar capacidades que representan menos de 1% del valor de venta, lo cual es una ventaja con respecto a proyectos de expansión.

- **Construcción Edificaciones.** Estos costos hacen referencia a materiales y mano de obra, los cuales ocupan el mayor porcentaje con el 54% del valor de venta, y sabemos que hay materiales como el concreto, cemento y el hierro que inciden fuertemente en este costo, y para esos productos hay que tener un buen costo de oportunidad. Varios proyectos en el año 2006 tuvieron buenos márgenes de utilidad debido a que sus presupuestos fueron generados con precios reales antes de la caída del cemento, en la actualidad el valor va en alza, con incrementos por encima de la inflación y con alzas 5 veces por año, sumado a la inestabilidad de los precios del hierro con tendencia también al alza. Este costo debe ser negociado con proyecciones futuras con plazos mínimos de 8 a 12 meses para que afecten poco el costo total de la obra, se cree que el éxito de este tipo de proyectos está ligado a la negociación y compra del hierro y el concreto, como lo pudieron enfrentar proyectos como el de Parque Condominio Cajasan, con precios de oportunidad bajos debido a las guerras

comerciales del cemento y el hierro al mismo tiempo en el año 2006, y además con precio bajo por gran volumen de compra.

Costos administrativos. Los costos administrativos de este proyecto son porcentuales no se pueden afectar disminuyendo algún rubro, debido a que son importantes para controlar la ejecución y la venta del proyecto, la incidencia del 11% no presenta influencia por factores externos que generen aumentos significativos.

(Véase el Cuadro 1)

5.2.2 Proyecto Ciudadela Comfenalco – Girón. El proyecto Ciudadela Comfenalco Girón es liderado por la Caja de Compensación Comfenalco Santander en el Barrio la Esmeralda del Municipio de Girón y hace parte de este ejercicio de comparación con el modelo de renovación urbana en la Ciudad de Bucaramanga

▪ **Descripción del proyecto Ciudadela Comfenalco Girón**

Figura 39. Proyecto Ciudadela Comfenalco Girón

Fuente. Los autores

El proyecto cuenta con 200 unidades de vivienda implantadas sobre un terreno de 28.222 M², adquirido por la Caja de Compensación en el año 2007. Las unidades de vivienda se desarrollan sobre lotes de 38 M² y áreas construidas entre 32 y 59 M², de acuerdo con la tipología de vivienda vendida finalmente.

La zona de desarrollo es la parte final urbana del barrio La Esmeralda, ya que en su entorno se ha configurado un territorio de Distrito de Manejo Integral y protección ambiental que no podrá ser construido nunca.

El proyecto es netamente social, ya que cuenta con el componente del Subsidio Familiar de Vivienda entre los 10 y 5 millones de pesos para cada comprador afiliado a Comfenalco, y se constituye en el proyecto más económico de expansión urbana en su relación de área y precio.

Figura 40. Vistas internas de las viviendas (se observa la sala y la cocina)

Fuente. Los autores

- **Descripción de la zona de desarrollo.** El lote presenta un desarrollo en una altura máxima de dos pisos, configurado mediante terrazas debido a la morfología del terreno. Las viviendas más económicas se entregaron en un nivel con la posibilidad de construir el segundo nivel de manera inmediata sin interferir con los vecinos colindantes.

Respecto al sector vecino, se compone de fincas por tres de sus cuatro puntos cardinales y de un colegio de primaria, bodegas y viviendas de uno o dos niveles, con vías pavimentadas hasta el acceso a la ciudadela.

El lote está rodeado de zona verde y en el mismo se plantea unas áreas superiores al 20% establecido por Ley como Áreas libres, un 5% como áreas vehiculares y un 10% como áreas de circulación peatonal.

- **Análisis de Costos.** Los costos del proyecto Ciudadela Comfenalco están basados en la realidad de la ejecución en cuanto a cantidades, la cual empezó el día 12 de julio de 2007, y para traerlos a valor presente se tomaron los insumos y materias primas cotizando los mas relevantes dentro de la importancia en costo, como mano de obra, cemento, hierro, tuberías en PVC, y acabados.

Costo del Lote. El lote donde se encuentra construido el proyecto, fue de fácil consecución pues la búsqueda y negociación duró no más de 6 meses, el valor de incidencia frente al costo total es del 7%.

Licencias y permisos. Los valores de licencias son básicamente por legalización, matriculas de acueducto, alcantarillado y escrituras; son porcentuales y poseen incidencia en el valor de venta con un 5% del valor de venta.

Adecuaciones y demoliciones. Los costos representados por demoliciones son nulos ya que no existen asentamientos en el lote, pero las adecuaciones suben un monto considerable pues el descapote y el movimiento de tierras representa casi un 12 por ciento del valor de venta del proyecto,

Obras de urbanismo. Para obras de urbanismo, la realización de andenes parqueaderos, muros de contención, parques, representa un 5% del valor de venta de lo obra; la proyección en extensión requiere de inversión par poder suplir las necesidades de esta comunidad.

Costos de construcción de redes. Las necesidades básicas del proyecto deben ser acueducto, alcantarillado, gas, energía. Los servicios básicos deben llegar por medio de ampliaciones de redes existentes las cuales se encuentran a una distancia superior a los 500 metros.

Se tuvo que generar redes que se conectan a grandes colectores de la zona en el caso del alcantarillado, en los otros servicios agua, energía y gas se tomaron de las redes con capacidad de dar buen servicio a la población de Ciudadela Comfenalco.

Construcción Edificaciones. En Ciudadela Comfenalco, se logró un nivel de costos por volumen y por situación de mercado, competitivos para generar obras de calidad, a pesar de las múltiples alzas de los precios de los materiales de construcción se lograron negociaciones con plazos admisibles hasta la ejecución de la mayor parte de la obra.

Costos administrativos. Los costos administrativos de este proyecto son porcentuales no se pueden afectar disminuyendo algún rubro, debido a que son importantes para controlar la ejecución y la venta del proyecto, la incidencia del 10% no presenta influencia por factores externos que generen aumentos significativos.

Véase el Cuadro 2.

Cuadro 2. Calculo de prefactibilidad para proyecto ciudadela Comfenalco

Barrio La Esmeralda Girón

DESCRIPCION	UND.	CANT	VR UNIT	VR. X UND
1.- LOTE				
Valor del Lote	M2	28222	649.106.000	
	CASA	200	23.000	3.248.750,00
2.- COSTOS COMPRA DEL LOTE				
Boleta Fiscal	FAC	0,0055	3.570.083	
Registro notarial	FAC	0,0220	14.280.332	
Registro	FAC	0,0080	5.192.848	
	CASA	200	23.043.263	115.330,63
SUBTOTAL LOTE POR UNIDAD				3.364.080,63
2. ESTUDIOS Y DISEÑOS				
Estudio de suelos	UN	1	22.859.820	0.25% del valor de ventas
Plan de manejo ambiental	UN	1	-	Variable
Estudio de plan parcial	UN	1	-	Variable
Diseño urbanístico y arquitectónico	UN	1	45.719.640	0.5% del valor de ventas
Diseño estructural	UN	1	18.287.856	0.2% del valor de ventas
Diseño red alcantarillado sanitario	UN	1	18.287.856	0.2% del valor de ventas
Diseño red hidráulica	UN	1	18.287.856	0.2% del valor de ventas
Diseño red eléctrica	UN	1	18.287.856	0.2% del valor de ventas
Diseño de vías	UN	1	9.143.928	0.1% del valor de ventas
Topografía	UN	1	18.287.856	0.2% del valor de ventas
SUBTOTAL ESTUDIOS POR CASA	CASA	200	169.162.668	846.652,50
3. LICENCIAS Y PERMISOS				
Licencia urbanismo	UN	1	9.143.928	0.1% valor ventas
Licencia construcción	UN	1	9.143.928	0.1% valor ventas
Planos	UN	1	4.571.964	Mitad de licencia
Matricula Acueducto	UN	200	99.900.885	500.000,00
Matricula Alcantarillado	UN	200	19.980.177	300.000,00
Escrituración	UN	200	299.702.655	1.500.000,00
SUBTOTAL LICENCIAS POR UND	CASA	200	442.443.537	2.214.412,50
4. ADECUACIONES Y DEMOLICIONES				
Adecuaciones y demoliciones	M2	36689		
5. OBRAS DE URBANISMO				
Movimiento de tierras (Dep de sotanos)	M3	23414	13.000	1.523.437,50
Andenes	ML	300	30.000	25.000,00
Sardineles	ML	300	25.000	25.000,00
Muros de contención	M2	125	500.000	312.810,04
Ascensor	UND	0	-	-
Obras sociales	GLB	0	-	-
Pavimentación de vías en asfalto	M2	1411	35.000	247.187,50
Parque Lineal	M2	0	35.000	-
Zonas verdes y compensación forestal	M2	1411	35.000,00	247.187,50
TOTAL OBRAS DE URBANISMO POR CASA	CASA	200	475.652.597	2.380.622,54
6. COSTOS DE CONSTRUCCION DE REDES				
Red de alcantarillado sanitario	GLB	1	159.841.415,93	800.000,00
Red de alcantarillado pluvial	GLB	1	159.841.415,93	800.000,00
Red hidráulica	GLB	1	159.841.415,93	800.000,00
Red eléctrica	GLB	1	119.881.061,95	600.000,00
Red gas	GLB	1	19.980.176,99	100.000,00
SUBTOTAL CONSTRUCCION POR UND	CASA	200	619.385.487	3.100.000,00
7. CONSTRUCCION EDIFICACIONES				
Materiales (30% del valor de ventas mas 8%)	GLB	1	2.962.632.672,00	14.827.860,00
Mano de obra (20% del valor de ventas mas 8%)	GLB	1	1.975.088.448,00	9.885.240,00
TOTAL CONSTRUCCION DE CASA	CASA	200	4.937.721.120	24.713.100,00
8. COSTOS ADMINISTRATIVOS				
Administración del proyecto (8% valor URB, REDES Y	GLB	1	482.620.736,33	2.415.497,80
Interventoría de Proyecto (2% COSTO DIRECTO)	GLB	1	120.655.184,08	603.874,45
Costos financieros (1,5% de ventas)	GLB	1	45.719.640,00	228.825,00
Interventoría Ambiental (0,5% de ventas)	GLB	1	45.719.640,00	228.825,00
Gestión en ventas (2% de ventas)	GLB	1	182.878.560,00	915.300,00
TOTAL ADMINISTRACION	CASA	200	877.593.760	4.392.322,25
9. DATOS FINALES				
Valor de Venta por M2				900.000,00
Precio de Venta	UND	200	9.143.928.000,00	45.765.000,00
Reposición del Lote	%	12	672.149.263,00	3.364.080,63
Valor costo Directo + Indirecto	UND	200	7.521.959.169,29	37.647.109,80
Subtotal Utilidad	UND	200	949.819.567,71	4.753.809,58
ICA (5/1000 SOBRE VENTAS)	%	0,005	45.719.640,00	228.825,00
UTILIDAD REAL			904.099.927,71	4.524.984,58
			% UTILIDAD	10,39%
			% LOTE	7,35%

CALCULO UNIDADES	
Item	Valor
Area Lote	28.222
I.Ocupacion	0,40
Area Ocup	11.289
I. Construcc	1,00
Area Construida	11.289
No. Pisos	12
Area x Unid	56,50
Circulac (10%)	5,65
Area Real UND	50,85
No. Unidades	200

CALCULO LOTE	
12%	649.106.000
100%	5.409.216.667
CASAS	200
VR. UNIDAD	27.072.917

PARQUEOS	FACTOR	TOTAL
PUBLICOS	1 CADA 8	25
PRIVADOS	1 CADA 2	100
TOTAL PARQUEOS		125

AREA POR PARQUEO	25
AREA TOTAL PARQUEOS	3.121,90

SOTANOS	0
----------------	----------

CONCLUSIONES	
REALIZO:	
FECHA	

Fuente. Los autores

Cuadro 3. Resumen de costos de proyectos.

	Costo	Concordia	Concordia	Ciudadela comfenalco
		Comprando el lote	Sin comprar	
1	Valor del Lote	1.246.000.000		672.149.263
2	Estudios de Diseño	245.723.660	245.723.660	169.162.668
3	Licencias y permisos	455.238.158	455.238.158	442.443.537
4	Demoliciones	145.782.000	145.782.000	0
5	Obras de urbanismo	651.747.984	651.747.984	475.652.597
6	Construcción de redes	29.140.323	29.140.323	619.385.487
7	Construcción Edificaciones	7.172.474.400	7.172.474.400	4.937.721.120
8	Costos administrativos	1.449.454.271	1.449.454.271	877.593.760
	Sub total	11.395.560.795	10.149.560.795	7.521.959.169

Valor costo por unidad	56.694.332	50.495.327	37.609.796
Valor venta	66.092.000	60.002.360	45.765.000
SMLV			
461.500	143	130	99

Fuente. El autor

5.3 PLAN DE TABULACIÓN Y CRUCE DE VARIABLES

De acuerdo a la investigación realizada con base en la metodología planteada, se realizará un cruce de las siguientes variables, con el fin de determinar la mejor propuesta de desarrollo de acuerdo a las circunstancias de la ciudad:

- *Valor del terreno:* Se refiere al precio comercial de un terreno para el desarrollo de vivienda social.
- *Tipo de vivienda:* Clasificada para este análisis en Unifamiliar, Bifamiliar o Multifamiliar.
- *Precio de venta:* Precio comercial de una vivienda para el comprador.
- *Trámite:* Nivel de requisitos y documentación exigida para realizar un proyecto de vivienda social.

- *Crecimiento de la vivienda*: Posibilidad de ampliación de una vivienda social.
- *Servicios Públicos*: se refiere a los servicios domiciliarios de acueducto, alcantarillado, energía y gas.
- *Densidad*: se refiere al número de viviendas sociales a implantar en una unidad de área, casi siempre medida en Hectáreas (Ha).
- *Costos de propiedad Horizontal*: valor del cumplimiento del requisito de desenglobe y copropiedad de los conjuntos multifamiliares y bifamiliares.
- *Zonas verdes y de esparcimiento*: áreas de un proyecto urbanístico destinadas a no ser construidas con edificaciones y que tampoco constituyen vías vehiculares.
- *Sótanos*: desarrollo bajo tierra en una edificación.
- *Equipamiento público*: Muebles y luminarias que se ubican en las zonas verdes o de esparcimiento de una urbanización destinadas al uso público.
- *Tiempo de construcción*: unidad de medida que permite determinar el tiempo para la ejecución de un proyecto constructivo de edificación u obras de urbanismo.
- *Distancias a sitios de trabajo*: desplazamiento que tiene que realizar un hogar o persona desde su sitio de trabajo a su hogar o viceversa
- *Ventilación e Iluminación*: niveles de confort de una solución de vivienda respecto a luz y aireación.

5.4 RESULTADO DE LA TABULACIÓN

Cuadro 4. Modelo Cruce de Variables

CRUCE DE VARIABLES								
No.	VARIABLE	FACTOR	EXPANSION URBANA		RENOVACION URBANA		GANADOR E.U.	GANADOR R.U.
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4		0		0		
2	Calidad espacial	5		0		0		
3	Precio de Venta	5		0		0		
4	Permite crecimiento	2		0		0		
5	Costo del urbanismo	2		0		0		
6	Densidad ocupacional	3		0		0		
7	Costos de propiedad horizontal	1		0		0		
8	Zonas Verdes	3		0		0		
9	Areas de esparcimiento	3		0		0		
10	Sótanos	2		0		0		
11	Equipamiento público	3		0		0		
12	Tiempo de construcción	3		0		0		
13	Distancias a sitios de trabajo	5		0		0		
14	Ventilación e Iluminación	2		0		0		
15	Acceso a transporte	5		0		0		
16	Congestión Vehicular	4		0		0		
17	Disponibilidad de terrenos	5		0		0		
18	Preferencias entre casa y apto	4		0		0		
TOTAL			0	0	TOTAL	0	0	0

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Cuadro 5. Cruce de variables - Ing. Maria Consuelo Prada - Subdirector Vivienda Comfenalco

CRUCE DE VARIABLES - Ing. MARIA CONSUELO PRADA - SUBDIRECTOR VIVIENDA COMFENALCO								
No.	VARIABLE	FACTOR	CUIDADELA GIRON		LA CONCORDIA		GANADOR E.U.	GANADOR R.U.
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4	5	20	1	4	1	
2	Calidad espacial	5	5	25	4	20	1	
3	Precio de Venta	5	5	25	4	20		1
4	Permite crecimiento	2	5	10	1	2	1	
5	Costo del urbanismo	2	2	4	5	10		1
6	Densidad ocupacional	3	5	15	3	9	1	
7	Costos de propiedad horizontal	1	3	3	3	3	0	0
8	Zonas Verdes	3	5	15	2	6	1	
9	Areas de esparcimiento	3	3	9	2	6	1	
10	Sótanos	2	0	0	5	10		1
11	Equipamiento público	3	3	9	3	9	0	0
12	Tiempo de construcción	3	3	9	3	9	0	0
13	Distancias a sitios de trabajo	5	1	5	5	25		1
14	Ventilación e Iluminación	2	3	6	3	6	0	0
15	Acceso a transporte	5	3	15	4	20		1
16	Congestión Vehicular	4	4	16	4	16	0	0
17	Disponibilidad de terrenos	5	2	10	4	20		1
18	Preferencias entre casa y apto	4	5	20	2	8	1	
TOTAL			216	203	TOTAL	203	7	6

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Cuadro 6. Cruce de variables - Ing. Yulder Pedraza - Gerente Pavco Santander

	VARIABLE	FACTOR	CIUDELA GIRON		LA CONCORDIA		GANADOR E.U.	GANADOR R.U.
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4	5	20	2	8	1	
2	Calidad espacial	5	5	25	3	15		1
3	Precio de Venta	5	5	25	3	15	1	
4	Permite crecimiento	2	5	10	1	2		1
5	Costo del urbanismo	2	2	4	4	8		1
6	Densidad ocupacional	3	4	12	3	9	1	
7	Costos de propiedad horizontal	1	4	4	4	4		0
8	Zonas Verdes	3	5	15	3	9	1	
9	Areas de esparcimiento	3	3	9	3	9	0	0
10	Sótanos	2	0	0	5	10		1
11	Equipamiento público	3	2	6	4	12		1
12	Tiempo de construcción	3	3	9	3	9	0	0
13	Distancias a sitios de trabajo	5	2	10	4	20		1
14	Ventilación e Iluminación	2	3	6	3	6	0	0
15	Acceso a transporte	5	2	10	5	25		1
16	Congestión Vehicular	4	4	16	2	8	1	
17	Disponibilidad de terrenos	5	2	10	3	15		1
18	Preferencias entre casa y apto	4	5	20	3	12	1	
			TOTAL	211	TOTAL	196	8	6

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Cuadro 7. Cruce de variables - Ing. Oscar Javier Guarin - Jefe Dpto Proyectos Construcción Comfenalco

No.	VARIABLE	FACTOR	CIUDELA GIRON		LA CONCORDIA		GANADOR E.U.	GANADOR R.U.
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4	5	20	1	4	1	
2	Calidad espacial	5	5	25	4	20		1
3	Precio de Venta	5	4	20	2	10	1	
4	Permite crecimiento	2	4	8	0	0	1	
5	Costo del urbanismo	2	1	2	5	10		1
6	Densidad ocupacional	3	5	15	1	3	1	
7	Costos de propiedad horizontal	1	2	2	5	5	0	1
8	Zonas Verdes	3	5	15	2	6	1	
9	Areas de esparcimiento	3	3	9	2	6	1	0
10	Sótanos	2	0	0	4	8		1
11	Equipamiento público	3	3	9	4	12		1
12	Tiempo de construcción	3	4	12	3	9	1	0
13	Distancias a sitios de trabajo	5	1	5	4	20		1
14	Ventilación e Iluminación	2	4	8	3	6	0	0
15	Acceso a transporte	5	1	5	3	15		1
16	Congestión Vehicular	4	5	20	2	8	1	
17	Disponibilidad de terrenos	5	1	5	4	20		1
18	Preferencias entre casa y apto	4	5	20	4	16	1	
			TOTAL	200	TOTAL	178	10	7

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Cuadro 8. Cruce de variables - Arq. Roque Armando Arenas - Jefe Dpto. FOVIS Comfenalco

No.	VARIABLE	FACTOR	CIUDADELA GIRON		LA CONCORDIA		GANADOR E.U.	GANADOR R.U.
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4	5	20	2	8	1	
2	Calidad espacial	5	5	25	3	15	1	
3	Precio de Venta	5	5	25	1	5	1	
4	Permite crecimiento	2	5	10	0	0	1	
5	Costo del urbanismo	2	0	0	4	8		1
6	Densidad ocupacional	3	4	12	3	9	1	
7	Costos de propiedad horizontal	1	1	1	4	4	0	1
8	Zonas Verdes	3	5	15	1	3	1	
9	Áreas de esparcimiento	3	2	6	1	3	1	0
10	Sótanos	2	0	0	4	8		1
11	Equipamiento público	3	2	6	3	9		1
12	Tiempo de construcción	3	5	15	4	12	1	0
13	Distancias a sitios de trabajo	5	2	10	5	25		1
14	Ventilación e Iluminación	2	5	10	3	6	0	0
15	Acceso a transporte	5	1	5	3	15		1
16	Congestión Vehicular	4	3	12	2	8	1	
17	Disponibilidad de terrenos	5	1	5	4	20		1
18	Preferencias entre casa y apto	4	5	20	4	16	1	
TOTAL				197	TOTAL	174	10	7

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Cuadro 9. Cruce de variables – Consolidado

No.	VARIABLE	FACTOR	CIUDADELA GIRON		LA CONCORDIA		GANADOR EXPANSIÓN URBANA	GANADOR RENOVACION URBANA
			CALIFICACION	RESULTADO	CALIFICACION	RESULTADO		
1	Valor Terreno / M2	4	20	80	6	24	1	
2	Calidad espacial	5	20	100	14	70	1	
3	Precio de Venta	5	19	95	10	50	1	
4	Permite crecimiento	2	19	38	2	4	1	
5	Costo del urbanismo	2	5	10	18	36		1
6	Densidad ocupacional	3	18	54	10	30	1	
7	Costos de propiedad horizontal	1	10	10	16	16		1
8	Zonas Verdes	3	20	60	8	24	1	
9	Áreas de esparcimiento	3	11	33	8	24	1	
10	Sótanos	2	0	0	18	36		1
11	Equipamiento público	3	10	30	14	42		1
12	Tiempo de construcción	3	15	45	13	39	1	
13	Distancias a sitios de trabajo	5	6	30	18	90		1
14	Ventilación e Iluminación	2	15	30	12	24	1	
15	Acceso a transporte	5	7	35	15	75		1
16	Congestión Vehicular	4	16	64	10	40	1	
17	Disponibilidad de terrenos	5	6	30	15	75		1
18	Preferencias entre casa y apto	4	20	80	13	52	1	
TOTAL				824	TOTAL	751	11	7

Nota 1: Calificar de 1 a 5, siendo 5 el mejor puntaje lo analizado en cada tipo de proyecto

Nota 2: Realizar la sumatoria de los resultados de cada modalidad

Nota 3: En la columna Ganador relacione con un 1 quien obtuvo el mejor resultado en cada variable y realice la sumatoria

Fuente. El autor

Del cruce de variables de las personas del equipo evaluador, los cuales lo integran tres ingenieros civiles y un arquitecto que conocen del tema, se encontró una similitud en las observaciones tanto particulares como generales.

Existe una tendencia generalizada por las personas que digitaron las variables y la mejor alternativa sería la del proyecto de expansión.

Del consolidado del cruce se encontró que de las dieciocho variables, once le dan como preferencia la expansión como mejor alternativa y siete como la mejor alternativa renovación. Multiplicando los factores de ponderación de la tabla consolidada se puede observar una diferencia inclinada al proyecto de expansión de un valor de 824 contra 751 en renovación.

No obstante se aclara que la ponderación de variables es una herramienta básica que da una idea inicial, pero no posee un criterio profundo para dar la mejor alternativa entre expansión y renovación, hay que profundizar los estudios alternos que ayuden a aclarar la tendencia.

En el cuadro de comparación de variables de los proyectos analizados, podemos complementar con impactos generados y observaciones sobre variables que complementan el Cuadro 8.

Cuadro 10. Comparación de las variables de los proyectos analizados

VARIABLE	RENOVACION	EXPANSION
Valor del terreno	Alto	Bajo-Medio
Tipo de Vivienda	Multifamiliar	Multifamiliar, Bifamiliar o Unifamiliar
Precio de venta	Medio – Alto	Bajo – Medio
Tramite	Licencia de construcción	Licencia de Urbanismo, Construcción y en ocasiones Plan Parcial
Permite crecimiento de la vivienda	No	Si
Servicios Públicos	Ya los tiene generalmente	Hay que justificarlos
Densidad	Alta	Media – Baja
Costos de propiedad horizontal	Si	En algunas ocasiones
Zonas verdes y áreas de esparcimiento	Bajas	Altas – Media
Sótanos	Si	No
Equipamiento Público	Poco	Si
Tiempo de construcción	Medio	Alto
Distancias a sitios de trabajo	Bajas – Medias	Medias – Altas
Ventilación e iluminación	Bajas – Medias	Medias – Altas
Congestión vehicular	Media – Alta	Baja – Media

Fuente. Cuadro realizado por Maria C. Prada, Ingeniera Civil

CONCLUSIONES

OBJETIVO GENERAL	CONCLUSIONES
<p>Elaborar un análisis que brinde una herramienta básica para la toma de decisiones de desarrollo social sostenible del municipio de Bucaramanga a partir de la diferenciación entre los proyectos de expansión Urbanística y los proyectos de renovación Urbana multifamiliar.</p>	<ul style="list-style-type: none"> - El valor del terreno incide fuertemente en el valor del proyecto, siendo mas costoso comprar terrenos ya desarrollados en Bucaramanga, donde se afectaría notablemente la plusvalía por el desarrollo futuro; En el caso de expansión la búsqueda de terrenos puede ser mas difícil por no encontrarse habilitados para vivienda según el POT, sin embargo son mas económicos que los terrenos ya utilizados. - La calidad espacial de los proyectos de expansión, es mejor que los proyectos de renovación, pues los proyectos de expansión no presentan muchas restricciones de espacio; El factor de la calidad espacial es importante a la hora de vender pues el cliente final se encuentra tentado a comprar por la posibilidad de hacer modificaciones.

	<ul style="list-style-type: none">- El costo de construcción de redes del proyecto en renovación no es alto con respecto a los de expansión, pues en el primero ya existen servicios públicos básicos los cuales hay que ampliarlos. - Los proyectos de renovación son agresivos hacia el entorno que los rodea, pues, en los primeros pisos se desarrollan generalmente zonas comerciales y es muy poca la integración con el entorno inmediato. En contraste, los proyectos de expansión se integran directamente con el entorno e incluso lo mejoran. - En las unidades de vivienda de renovación no permite el crecimiento a partir de la vivienda básica, entonces la razón de metros cuadrados por persona sería constante, mientras en las unidades de expansión permite su desarrollo progresivo, mejorando el nivel de ocupación entregando lo básico con costos mínimos.
--	--

	<ul style="list-style-type: none">- Los proyectos de expansión urbana generan mayor impacto ambiental ya que la intervención de suelo es mayor que en un proyecto de renovación. Sin embargo, analizando el resultado, los proyectos de expansión cuentan con un área mayor destinada al esparcimiento y la recreación. - Parece que las posibilidades apuntan a la expansión como la mejor alternativa viable, pero hay que hacer esfuerzos por mejorar las zonas afectada por la falta de desarrollo en Bucaramanga como la concordia donde puedan generar oportunidades a la ciudad para mejorar su imagen.
--	---

OBJETIVOS ESPECIFICOS	CONCLUSIONES
<ul style="list-style-type: none"> - Realizar un estudio de los principales aportes urbanísticos de la arquitectura moderna a las ciudades europeas y americanas que permita reconocer por que se desarrollan los sistemas actuales de urbanización. 	<ul style="list-style-type: none"> - La renovación urbana actual en nuestro país, si se puede llamar así, no tiene todos los elementos de una renovación como tal, sin embargo se puede concluir que la arquitectura de nuestros días se basa en algunos principios fundamentales de la arquitectura de LeCorbusier: los edificios se desarrollan en un segundo nivel y el primero se destina a parqueaderos; las cubiertas por lo general se dejan como zona social del edificio, los acabados son en concreto a la vista y su arquitectura es modular; también se densifica los edificios en una menor área de terreno. - También se concluye que la teoría de la sociedad de masas de Carlos González ha tenido una gran influencia en nuestro país tanto en densificación como en expansión, principalmente en lo que tiene que ver con los proyectos unifamiliares, los cuales se desarrollan en lotificaciones mínimas estableciendo frentes mínimos y desarrollo en dos

	<p>y tres pisos, sin embargo esto se hace principalmente por los costos altos en los terrenos y no para darle a los usuarios mejores áreas de esparcimiento y calidad de vida. También ha influenciado en la recuperación de los espacios públicos en los centros de las ciudades.</p> <ul style="list-style-type: none"> - En cuanto a Haussmann se concluye que tuvo una influencia enorme en lo que tiene que ver con Ordenamiento Territorial y expedición de Licencias de Construcción como un requisito fundamental para los urbanizadores de nuestro país. - También como conclusión general tenemos que desafortunadamente no se ha aplicado bien las teorías antes vistas, solamente se toma lo que le conviene a los urbanizadores y entidades encargadas del tema, pues se ha pensado mas en los costos que en la calidad de vida.
- Realizar un diagnóstico de los	- Para el desarrollo de futuros

<p>proyectos de vivienda de interés social recientemente relacionados en el Área Metropolitana de Bucaramanga, detectando sus virtudes y deficiencias, que se puedan tener en cuenta en el desarrollo de futuros proyectos.</p>	<p>proyectos se puede concluir que no se debe esperar a una catástrofe para pensar en desarrollar los asentamientos irregulares de las principales ciudades del país, y los proyectos de Villas de San Ignacio y Ciudadela Nuevo Girón, son un buen ejemplo de desarrollo a mediana escala de proyectos verdaderamente de interés social, sin embargo su arquitectura no es la mejor, se debe pensar en soluciones mas integrales que le permitan un desarrollo claro y real hacia futuro.</p> <ul style="list-style-type: none"> - De los otros proyectos de interés social analizados, se puede concluir que Cajasan Condominio es un claro ejemplo de densificación y no de renovación urbana. Es rescatable las urbanizaciones realizadas con entes territoriales y constructoras privadas, pues se delegan en ellas el trabajo que no es competencia de los entes y sus aportes pueden ser significativos para el desarrollo del urbanismo, principal costo alto de los proyectos de expansión urbana.
---	--

	<ul style="list-style-type: none">- También es rescatable los desarrollos de fachada en dos pisos ya que permite un desarrollo hacia el interior de la vivienda y con esto se asegura una volumetría estética uniforme. - Los proyectos desarrollados por las Cajas de Compensación son un gran aporte a la comunidad pues en el caso de Cajasan Condominio, es el único proyecto de interés social ubicado en una zona importante de Bucaramanga, y en el caso de Ciudadela Comfenalco Girón se logró una arquitectura bioclimática integrada con la del Municipio de Girón y unas áreas de esparcimiento y zonas verdes considerables lo que le permitirá a ésta comunidad respirar aire puro y una mejor calidad de vida. - Los subsidios familiares de vivienda son un gran aporte al desarrollo de vivienda de interés social y su política es clara, sin embargo falta una política de vivienda que articule de forma correcta todos los actores involucrados y asegure la aplicación
--	---

	de estos recursos.
<ul style="list-style-type: none"> - Analizar un estudio de mercados que permita conocer cuales son las preferencias de los hogares para la adquisición de vivienda de interés social complementando los factores de decisión. 	<ul style="list-style-type: none"> - Los atributos determinantes en la selección de un proyecto son la ubicación, las vías de acceso, la distribución de los espacios y la cercanía a servicios comunitarios. - Una de las decisiones de importancia en la familia, es definir la preferencia entre una casa o un apartamento. Los resultados del estudio permiten concluir que la mayoría prefiere una casa con el 87%, contrario a las condiciones actuales de la oferta de vivienda. - El 50% de las familias desean tener su vivienda en Bucaramanga, el 32% en Floridablanca, el 6% en Piedecuesta y el 1% en Girón. Teniendo en cuenta la falta de terrenos adecuados para proyectos de viviendas unifamiliares siendo solo probables precisamente en los Municipios donde las familias no prefieren vivir siendo contrario a su preferencia por casa.

	<ul style="list-style-type: none">- Con relación al valor promedio de la vivienda que los compradores consideran que mas se adecua a sus posibilidades de recursos, se puede concluir que las familias de estrato dos comprarían viviendas alrededor de \$41 millones, el estrato tres viviendas con valor promedio de \$45 millones y en el estrato cuatro viviendas con valores promedios a \$76 millones.
--	--

RECOMENDACIONES

- El documento de esta monografía constituye una herramienta básica para las personas interesadas en el sector de la construcción, pero hay limitaciones donde se debe profundizar, pues el alcance le pone límites al análisis.
- Los proyectos de renovación y expansión urbanística tienen por objeto el resultado económico, social y ambiental; si no se cumple uno de los tres resultados la viabilidad tiende a arrojar la no aceptación de los proyectos
- Los análisis del documento están basados en criterios de expertos en el tema urbanístico pero no es de fuerza mayor acogerse a estos resultados.
- Es recomendable hacer profundización en los aspectos de impacto ambiental en los dos proyectos pues a pesar de que se tomaron la mayor parte de las variables para el análisis pueden existir otras que no se contemplaron y también servirán para tomar decisiones.
- Esta monografía es la fotografía actual de la realidad en el urbanismo de Bucaramanga que puede variar en el tiempo debido a los factores políticos, sociales y económicos, por lo tanto debe ser actualizada en el futuro.
- Se recomienda que de hacerse un proyecto de renovación urbana, los gobernantes deben comprar los predios, mejorar los beneficios tributarios para los constructores que desarrollen dichos predios, buscando experiencias que sirvan para crear la nueva ciudad renovada. También deberán tener un manejo ambiental externo, por la movilidad de una población concentrada de un número aproximado de 3000 personas, en 18 manzanas en la zona de la

Concordia según lo propuesto por el Dr. Fernando Vargas Mendoza, Alcalde de Bucaramanga (2008-2012), es de un estudio profundo pues se podría crear un hacinamiento en las horas de mayor fluencia, por esta razón los planes parciales de renovación deben estar acompañados de planes de desarrollo alrededor de la zona afectada, y estos factores no están contemplados dentro del valor del proyecto en estudio, en cuyo caso sería para 800 personas aproximadamente.

- En el caso de Ciudadela Comfenalco, por la misma razón de desarrollo en el sector se generan necesidades de tipos expansionista, como crecimiento de rutas de transporte, incremento en frecuencia de rutas, creación de futuros centros de recreación y esparcimiento que logran mitigar la población generada.
- El análisis de los proyectos tanto de renovación como expansión, deben estar acompañados de un proyecto de impacto económico y social.
- Por último se recomienda realizar un proyecto de expansión urbana que integre toda el Area Metropolitana, tal como lo ha manifestado la Gobernación de Santander, y no solamente en Bucaramanga, teniendo en cuenta la preferencia de los hogares por habitar una casa, donde los lotes en la ciudad son muy escasos, de esta forma se estudie el déficit habitacional de todos los Municipios que conforman el Area Metropolitana y se realice un macroproyecto donde tanto la Gobernación como las Alcaldías aporten los recursos que complementados con los subsidios del Gobierno Nacional y de las Cajas de Compensación se realice un proyecto cuyos costos de urbanismo serian menos altos de considerar proyectos aislados, teniendo en cuenta también la escasez de servicios públicos.

- De esta forma se conformaría un grupo interdisciplinario, que de hecho ya existe, y como aporte de esta monografía a dicho proyecto, y teniendo en cuenta que en éste punto poco se ha avanzado, proponemos el siguiente esquema de trabajo, sus respectivas responsabilidades en cada etapa del macroproyecto y un cronograma de cada etapa:

COMITÉ MACROPROYECTO:

Integrantes Permanentes:

Dos representantes de la Gobernación de Santander:

Secretario de Gobierno y Secretario de Planeación.

Un representante de Planeación Departamental

Un representante de las Cajas de Compensación Familiar

Un representante de las Curadurías Urbanas.

Un representante de los constructores privados.

Un representante de cada empresa prestadora de servicios públicos

Integrantes Invitados:

Un representante del Ministerio de Ambiente, Vivienda y Desarrollo Territorial

Acción Social de la Presidencia de la República, Universidades, Sena

Consultores Expertos

Responsabilidades:

- Analizar la información consolidada en cada una de las etapas del macroproyecto y tomar acciones correctivas, preventivas y de mejora al respecto.

- Autorizar las decisiones que superen la autonomía de cada uno de sus miembros.
- Actuar como autoridad máxima del Macroproyecto.

Figura 41. Comité Técnico

Fuente. Los autores

Figura 41. Etapa Preliminar

Fuente. Los autores

Figura 42. Etapa de identificación y determinación

Fuente. Los autores

Figura 43. Etapa de formulación

Figura 44. Etapa de adopción

Fuente. Los autores

Figura 45. Etapa de ejecución

Fuente. Los autores

BIBLIOGRAFIA

ALEXANDER, Christopher. El Modo Intemporal de Construir. Barcelona: Gustavo Gili, 1981. p. 413

_____. Un Lenguaje de Patrones. Barcelona: Gustavo Gili, 1980. p. 1016

BAKER GEOFFREY, Le Corbusier. Análisis de la Forma. 2 Ed. Barcelona: Gustavo Gili, 1986. p. 277

BENEVOLO, Leonardo. Historia de la Arquitectura Moderna. 6 Ed. Barcelona: Gustavo Pili, 1987. p. 1146

GONZALEZ Lobo, Carlos. Vivienda y ciudad posibles. Bogotá: Escala, 1989. Latinoamericanas. Santafé de Bogotá: Escala, 2000. p. 312

RAPOPORT, Amos. Aspectos Humanos de la Forma Urbana. Barcelona: Escala, 1978. p. 381

SALAS Serrano, Julián. Contra El hambre de Vivienda, soluciones tecnológicas.

_____. La industrialización posible de la vivienda latinoamericana. Santafé de Bogotá: Escala, 2000. p. 276

ANEXOS

Anexo A. Modelo de encuesta utilizado en el estudio de mercados

Estudio para evaluar las características de la demanda de soluciones habitacionales – Estratos 2-3-4

Buenos días (tardes) soy _____ formo parte del grupo de encuestadores contratados por GRV Asociados y estamos realizando un estudio para conocer aspectos relacionados con su vivienda. Ud. ha sido seleccionado para suministrar información de nuestro interés. Agradecemos su colaboración, solo utilizaremos unos minutos de su tiempo.

Parte I. – Control interno

1.1 Fecha Día / Mes / Año	Hora: AM PM	1.3. Municipio	
1.2 Código del encuestador		1.4. Código: Secuencia	
1.5. Fecha supervisión Día/Mes/ Año		1.6. Código Supervisor	Firma:

Parte II. – Caracterización demográfica.

Solicitar la presencia del jefe de hogar y explicar que vamos a iniciar la encuesta preguntando algunos datos de su familia y de las personas que viven en su hogar.

2.1. Sexo de la persona encuestada (*Indicación del encuestador*) 1. Masculino 2. Femenino

2.2. Cuál es su edad? 1. Entre 18-30 años 2. Entre 30-40 años 3. Entre 40-50 años 4. Más de 50 años

2.3. Cuál es su principal ocupación?
 1. Microempresario (servicios) 2. Microempresario (industria) 3. Microempresario (comercio)
 4. Microempresario –Taller 5. Profesional-Independiente 6. Agricultor 7. Jubilados 8. Asalariado
 9. Ama de casa 10. Desempleado 11. Estudiante

2.4. Incluyéndose Ud, con cuántas personas vive con Ud.? _____

2.5. Quiénes viven con Ud.?
 1. Esposa-Compañera (o) 2. Hijos 3. Abuelos 4. Suegros 5. Otros Familiares 6. Amigos 7. Inquilinos
 8. Padres

2.6. Cuántos menores de 15 años viven con Ud.? _____

2.7. Actualmente, cuántas personas dependen económicamente de Ud.? _____

Parte III. – Nivel de propiedad de vivienda.

Explicar que esta parte de la encuesta busca conocer el nivel de propiedad de la vivienda actual.

3.1. ¿La vivienda en donde está viviendo es propia? 1. Si 2. No
 (Si la vivienda no es propia, pasar a la parte IV)

3.2. ¿Actualmente está pensado tener otra vivienda? 1. Si 2. No
 (Si la respuesta es No, ir a la parte IX)

3.3. ¿Lo haría para cambiar su vivienda actual o por inversión?
 1. Cambiar su vivienda actual 2. Por inversión
 (Si la compra es por inversión, pasar pregunta 3.5)

3.4. ¿En este momento qué razones lo impulsan a querer otra vivienda para su familia?
 1. La poca valorización del sector 2. No me gusta el barrio o el conjunto 3. Por el trabajo
 4. Quiero una vivienda más grande 5. Por el estudio de mis hijos 6. Por las dificultades de transporte
 7. La inseguridad 8. El valor de los servicios públicos 9. La cuota de administración 10. Los vecinos
 11. Por mejorar 12. Ofertas muy atractivas
 Otros _____

3.5. ¿En cuánto tiempo consideraría podría hacer realidad una nueva vivienda para su familia?
 (Expresar en meses)
 (Pasar a la parte V)

Parte IV. – Núcleos de familia en viviendas arrendadas

Explicar que esta parte de la encuesta busca conocer aspectos relacionados con la vivienda arrendada.

4.1. ¿Desde hace cuánto vive en vivienda arrendada? Años _____

4.2. ¿La vivienda en dónde vive es propiedad de un familiar o de una persona ajena?
 1. Es de un familiar 2. Es de una persona ajena

4.3. ¿Cuánto paga de arriendo actualmente? (miles) _____

4.4. ¿Cuánto paga de cuota de administración? (miles) _____

4.5. ¿En el último año, han comentado en su hogar acerca de la posibilidad de tener vivienda propia?
 1. Si hemos comentado 2. No se ha comentado

4.6. ¿Teniendo en cuenta las condiciones actuales de su familia, considera que es hoy posible pensar en tener vivienda propia?
 1. Si es posible 2. No es posible
 (Si considera que es posible, pasar a la pregunta 4.8)

4.7. ¿Cuáles son las razones para considerar que en este momento no es posible pensar en vivienda propia?
 1. Los ingresos son muy bajos 2. Es de mayor prioridad la educación de los hijos 3. No tener ahorros
 4. Posiblemente me traslado a otra ciudad 5. No hay proyectos a mi alcance 6. Dificultad para acceder a créditos
 7. Reportado en datacrédito 8. Es mejor vivir arrendado. Otros _____ (Pasar a la pregunta 4.9)

4.8. ¿Cuáles son las razones para considerar que es posible pensar en vivienda propia?

1. Los ingresos de la familia han mejorado 2. Tengo ahorros 3. La estabilidad laboral 4. Mi esposa (o) está trabajando 5. Alguno de mis hijos trabaja 6. La familia me ayudará 7. Una herencia 8. He visto proyectos de vivienda que están a mi alcance 9. El Subsidio del gobierno 10. Las facilidades que dan las entidades financieras. 11. Ayuda de la empresa 12. Nos vamos unir en la familia
Otros _____

4.9. ¿En cuánto tiempo piensa podría tener acceso a una vivienda propia?

(Expresar en meses, si responde nunca colocar en la casilla 0)

(Si responde Nunca, ir a la parte VIII)

Parte V. – Características de las preferencias por viviendas

Explicar que esta parte de la encuesta busca conocer aspectos relacionados con la vivienda que tiene interés comprar.

1.1. La vivienda que desea, preferiría construirla Ud mismo o comprarla ya terminada?

1. Construiría 2. Comprarla ya construida

(Si responde comprarla ya construida, ir a la pregunta 5.4)

5.2. ¿Cuáles son las razones para preferir construirla Ud. mismo?

1. La puedo escoger en la ubicación que prefiero 2. Quedan mejor construidas 3. Se diseñan al gusto 4. Salen más económicas 5. La construyó a la medida de mis posibilidades 6. Tengo el lote
Otros _____

1.1. Definitivamente considera que es mejor construir uno mismo su vivienda, que comprarla a un constructor?

1. Si 2. No

(Si responde Si, ir a la parte VIII)

5.4. ¿La vivienda que pudiera comprar, la preferiría nueva o usada?

1. Nueva 2. Usada 3. Indiferente

(Si responde 1 o 3, ir a la pregunta 5.7)

5.5. ¿Cuáles son las razones para preferir la vivienda usada?

1. La puedo escoger en la ubicación que prefiero 2. Están mejor construidas 3. Son más amplias 4. Se consiguen más económicas 5. No tengo que esperar a que las terminen 6. Se puede ver mejor 7. Casa en remate. Otros _____

5.6. ¿Qué lo haría cambiar y preferir una vivienda nueva?

1. Encontrarla en la ubicación que prefiero 2. Que esté distribuida como yo la quiero 3. Precio atractivo 4. Que este terminada 5. Nada 6. La calidad de la construcción.
Otros _____

(Si responde Nada, pasar a la parte IX)

5.7. ¿Entre una casa y un apartamento, cuál definitivamente preferiría su familia?

1. Casa 2. Apartamento

5.8. ¿Cuáles son las razones de su preferencia?

1. Comodidad 2. Independencia 3. Amplitud 4. Privacidad 5. Servicios comunitarios 6. No me gusta la Altura 7. Seguridad 8. Posibilidad de ampliación 9. Posibilidad de establecer negocio.
Otros _____

5.9. ¿Le gustaría que su nueva casa o apartamento estuviera en un conjunto cerrado?

1. Si 2. No 3. Indiferente

5.10. ¿En orden de preferencia, en cuál de los municipios del Área Metropolitana de Bucaramanga le gustaría comprar una vivienda?

1. Bucaramanga 2. Floridablanca 3. Piedecuesta 4. Girón 5. No importa 6. No lo he pensado

(Si responde no importa o no lo he pensado, ir a la pregunta 5.12)

5.11. ¿En el municipio de su mayor preferencia, en qué barrio preferiría estuviera ubicada su nueva vivienda?

5.12. ¿Cuándo se toma la decisión de comprar vivienda nueva, cuáles son los aspectos más importantes a tener en cuenta para elegir la mejor ubicación?

1. Vías de acceso 2. Valorización 3. La ubicación del proyecto 4. Los proyectos de vivienda que están cerca 5. La cercanía de los servicios comunitarios 6. El paisaje 7. El estrato socioeconómico
Otros _____

5.13. ¿Cuáles son los aspectos más importantes, diferente a la ubicación, a tener en cuenta cuando se toma la decisión de comprar vivienda nueva?

1) La trayectoria del constructor 2. Los metros construidos 3. La distribución de los espacios 4. Las zonas comunitarias 5. El piso en donde está ubicada el apto 6. Las zonas verdes de la vivienda 7. La dimensión de la sala 8. Dimensión del comedor 9. La dimensión de las habitaciones 10. La dimensión de la cocina 11. La dimensión del patio de ropas 12. La ubicación de los baños 13. El número de habitaciones 14. Los acabados interiores 15. El cumplimiento de las normas de construcción 16. La legalidad del proyecto 17. Disponibilidad del garaje 18. La posibilidad de local comercial 19. Los planes de financiación 20. Las facilidades para cuota inicial 21. La ubicación de la vivienda al interior del proyecto 22. Fachada 21. El estrato. Otros _____

Parte VI. – Recursos previstos para la compra de vivienda nueva

Explicar que esta parte de la encuesta busca conocer aspectos relacionados con los recursos disponibles para comprar vivienda nueva.

6.1. ¿Teniendo en cuenta sus posibilidades, cuál sería el valor promedio de la vivienda que Ud. piensa podría comprar? (Millones)

- 6.2 ¿En este momento, cuánto tendría disponible para la cuota inicial? (Millones)
- a) ¿De dónde provienen los recursos de su cuota inicial?
 1. Subsidio de vivienda 2. Ahorro programado 3. Ahorros 4. Herencia 5. Cesantías 6. Préstamos
 7. Aporte familia 8. Venta de casa/apto actual. 9. Venta de lote. Otros
- b) ¿Cuál considera el valor de la cuota mensual que Ud. considera podría pagar sin dificultades?(miles)
- 6.5 ¿En su hogar quiénes aportarían para la compra de una nueva vivienda?
 1. Encuestado 2. Esposo – Compañero (a) 3. Hijos 4. Familiares 5. Otras personas

Parte VII. – Nivel de conocimiento de los proyectos de vivienda

Explicar que esta parte de la encuesta busca identificar el nivel de conocimiento de los proyectos de vivienda.

- 7.1 ¿De qué forma se ha enterado de proyectos de vivienda?
 1. Amigos 2. Radio 3. Periódicos locales 4. Periódicos o Revistas especializadas I 5. Vallas publicitarias
 6. Punto de atención en la obra 7. Visita a constructoras 8. De ninguna forma 9. Televisión regional
 10. Formulario Comfenalco 11. Bancos 12. Página web 13. Volantes 14. Familiares 15 Formulario Cajasan
 Otros
- 7.2. ¿Qué nombres de proyectos de vivienda nueva le han llamado la atención?
 1. _____ 2. _____ 3. _____
- 7.3. ¿Si hoy tuviera la oportunidad de comprar una vivienda, en que proyecto lo haría?
 _____ (Si la respuesta es no conozco ninguno, pasar a la parte VIII)
- 7.4. ¿Cuáles considera los aspectos que más le gustan de estos proyectos de vivienda?
 1) La trayectoria del constructor 2. Los metros construidos 3. La distribución de los espacios
 4. Las zonas comunitarias 5. El piso en donde está ubicado el apto 6. Las zonas verdes de la vivienda 7. La dimensión de la sala 8. Dimensión del comedor 9. La dimensión de las habitaciones
 10. La dimensión de la cocina 11. La dimensión del patio de ropas 12. La ubicación de los baños
 13. El número de habitaciones 14. Los acabados internos 15. El cumplimiento de las normas de construcción
 16. La legalidad del proyecto 17. Disponibilidad del garaje 18. La posibilidad de local comercial
 19. Los planes de financiación 20 Las facilidades para cuota inicial
 21. La ubicación de la vivienda en el interior del proyecto 22. Fachada – Apariencia Exterior 23. Ubicación
 Otros
- 7.5 ¿En los últimos tres meses ha visitado proyectos de vivienda nueva?
 1. Si ___ 2. No ___

Parte VIII. Miembros del hogar interesados en una vivienda

Explicar que esta parte de la encuesta busca identificar los miembros de su hogar interesados en comprar vivienda.

- 8.1. ¿En su familia, diferente a Ud, quiénes desean tener vivienda propia?
 1. Esposa-Compañera (o) 2. Hijos 3. Abuelos 4. Suegros 5. Otros Familiares 6. Amigos 7. Inquilinos
 8. Padres Nadie
 Otros _____
 (Si responde Nadie, ir a la parte IX)

En las preguntas 8.2 a la 8.5, si el encuestado no sabe, llenar la casilla con el número 0

- 8.2. ¿Teniendo en cuenta las posibilidades de su _____, cuál sería el valor promedio de la vivienda que él podría comprar? (Millones)
- 8.3 ¿En este momento, cuánto tendría disponible para la cuota inicial? (Millones)
- 8.4 ¿De dónde provienen los recursos de su cuota inicial?
 1. Subsidio de vivienda 2. Ahorro programado 3. Ahorros 4. Herencia 5. Cesantías 6. Préstamos
 7. Aporte familiar 8. Pensión 9. Venta de casa/apto.
 Otros _____
- 8.5 ¿Cuál considera el valor de la cuota mensual que podría pagar sin dificultades?(miles)

Parte IX. – Identificación del encuestado

Agradecer la atención recibida e informar que ya se terminó la encuesta

- 9.1. Nos podría dar algunos datos, es importante para podernos comunicar más adelante y ofrecerle la oportunidad de ofrecer proyectos de vivienda de su interés? 1.Si 2. No
 Si no muestra disposición, ir al comentario final
- 9.2. Nombre completo
- 9.3. Dirección
- | | | | |
|--------------|--------------|---------------|----------------|
| 9.4. Barrio: | 9.5. Comuna: | 9.6. Estrato: | 9.7. Teléfono: |
|--------------|--------------|---------------|----------------|

Agradecer nuevamente la colaboración y manifestar la importancia de los datos suministrados. |

Anexo B. Inventario de proyectos Bucaramanga - Floridablanca Octubre 2008

PROYECTO	CONSTRUCTORA	BARRIO	CIUDAD	ÁREAS		PRECIOS		VR. M2
				DESDE	HASTA	DESDE	HASTA	
TORRE MIRO	HG CONSTRUCTORA	PROVENZA	BUCARAMANGA	78	84	\$ 90.000.000,00	\$ 98.900.000,00	\$ 1.177.381
SAN FERMIN II	JEWEL	COAVICONSA	BUCARAMANGA	63	99	\$ 75.000.000,00	\$ 117.850.000,00	\$ 1.190.404
SIERRA VERDE	MARVAL	LAGOS CACIQ.	BUCARAMANGA	55,31	62,81	\$ 68.096.000,00	\$ 81.535.000,00	\$ 1.298.121
ALAMEDA DEL VIENTO	PROURBE	PROVENZA	BUCARAMANGA	64	64	\$ 833.000.000,00	\$ 83.300.000,00	\$ 1.301.563
TERRA ALTA	CONDominio LTDA	SOTOMAYOR	BUCARAMANGA	71,5	71,5	\$ 96.670.000,00	\$ 96.670.000,00	\$ 1.352.028
PASEO ESPAÑA	MARDEL	CENTRO	BUCARAMANGA	77,23	84,42	\$ 105.600.000,00	\$ 116.500.000,00	\$ 1.380.005
TORRES DE SANTO DOMINGO	MARVAL	REAL DE MINAS	BUCARAMANGA	66	80	\$ 92.101.000,00	\$ 110.958.000,00	\$ 1.386.975
TORRES DE SAN ESTEBAN	MARVAL	REAL DE MINAS	BUCARAMANGA	66	75,6	\$ 97.590.000,00	\$ 108.832.000,00	\$ 1.439.577
ESPEJO DEL PARQUE	S.A.R.B CONSTRUCCIONES	ANTONIA SANTO	BUCARAMANGA	58	96	\$ 85.700.000,00	\$ 140.000.000,00	\$ 1.458.333
PALOS DE MOGUER	PROURBE	PASEO ESPAÑA	BUCARAMANGA	64,49	82	\$ 96.300.000,00	\$ 122.500.000,00	\$ 1.493.902
BALCONES DE LA COLINA	CONARING	VIVERO	BUCARAMANGA	65,11	69,71	\$ 90.600.000,00	\$ 109.000.000,00	\$ 1.563.621
MORAVIA	CONSUEGRA SANTOS S.A	PROVENZA	BUCARAMANGA	60	82	\$ 94.900.000,00	\$ 129.696.000,00	\$ 1.581.659
VERSALLES IMPERIAL	CORAL CONSTRUCTORES	CENTRO	BUCARAMANGA	70	80	\$ 117.000.000,00	\$ 133.000.000,00	\$ 1.662.500
TORRE PARQUE BOLIVAR	CAJIGAS AVILA ASOCIADOS	CENTRO	BUCARAMANGA	74,9	74,9	\$ 90.650.000,00	\$ 127.000.000,00	\$ 1.695.594
TERZZETO	INVERLEMER S.A	CENTRO	BUCARAMANGA	66,5	90	\$ 113.890.000,00	\$ 154.000.000,00	\$ 1.711.111
TORRE MOLDAVIA	COINSER	CENTRO	BUCARAMANGA	26,84	53,54	\$ 40.700.000,00	\$ 92.000.000,00	\$ 1.718.341
MARDEL SOTOMAYOR	MARDEL	SOTOMAYOR	BUCARAMANGA	67,23	94,15	\$ 119.669.400,00	\$ 167.587.000,00	\$ 1.780.000
BALI CONDOMINIO	PROURBE	SOTOMAYOR	BUCARAMANGA	41,09	41,09	\$ 80.480.000,00	\$ 80.480.000,00	\$ 1.958.627
PIAZZALE.23	INACAR	SOTOMAYOR	BUCARAMANGA	50,87	98,88	\$ 110.995.160,00	\$ 198.913.520,00	\$ 2.011.666
BELVENTO	BB CONSTRUCCIONES	CABECERA	BUCARAMANGA	60	60	\$ 137.000.000,00	\$ 137.000.000,00	\$ 2.283.333
PIEMONTE	INACAR	EL CARMEN	FLORIDABLANCA	62,42	111,86	\$ 70.000.000,00	\$ 115.000.000,00	\$ 1.121.435
CLUB RESIDENCIAL MONTEVECHIO	VICAR	LA PAZ	FLORIDABLANCA	62,5	109	\$ 76.000.000,00	\$ 132.544.000,00	\$ 1.216.000
REDIL DEL COUNTRY	HERVAR	CAÑAVERAL	FLORIDABLANCA	75,3	79,1	\$ 102.000.000,00	\$ 106.000.000,00	\$ 1.340.076
ARAWAK	URBANAS	CAÑAVERAL	FLORIDABLANCA	70,64	81,63	\$ 106.000.000,00	\$ 130.000.000,00	\$ 1.500.566
EL LAGO CONDOMINIO CLUB	CONSTRUCASA	LAGOS	FLORIDABLANCA	63	108	\$ 94.800.000,00	\$ 150.000.000,00	\$ 1.504.762
VERSALLES REAL	MARVAL	LA PAZ	FLORIDABLANCA	85,12	87,53	\$ 129.891.000,00	\$ 131.859.000,00	\$ 1.506.444
BONAPARTE	VISSA	FLORIDABLANCA	FLORIDABLANCA	74,9	74,9	\$ 115.035.000,00	\$ 115.035.000,00	\$ 1.535.848
LA FLORIDA	ISASER	NIZA	FLORIDABLANCA	69,5	93	\$ 108.000.000,00	\$ 145.000.000,00	\$ 1.559.140